RESOLUTION 21 (Rev. Marrakesh, 2002)

Special measures concerning alternative
calling procedures on international
telecommunication networks

The Plenipotentiary Conference of the International Telecommunication Union (Marrakesh, 2002),

recognizing

a)
that each Member State has the sovereign right to prohibit or allow certain or all alternative calling procedures in order to avoid negative effects on their national telecommunications;

b)
the interests of the developing countries;

c)
the interests of consumers and users of telecommunication services,

considering

a)
that the use of alternative calling procedures may adversely affect the economies of developing countries and may seriously hamper the efforts made by those countries to ensure the sound development of their telecommunication networks and services;

b)
that some forms of alternative calling procedures may have an impact on traffic management and network planning and degrade the quality and performance of the public switched telephone network (PSTN);

c)
that, in some cases, the use of alternative calling procedures may contribute to competition in the interests of consumers;

d)
that a number of relevant Telecommunication Standardization Sector (ITU-T) Recommendations specifically address, from several points of view, including technical and financial, the effects of alternative calling procedures (including call-back and refile) on the performance and development of telecommunication networks,

recalling

a)
Resolution 21 (Kyoto, 1994) of the Plenipotentiary Conference, on alternative calling procedures on telecommunication networks, as referred to by Resolution 21 (Rev. Minneapolis, 1998), which:

–
urged Member States to cooperate among themselves to resolve difficulties in order to ensure that national laws and regulations of ITU Member States are respected;

–
instructed the Telecommunication Standardization Sector (ITU‑T) to accelerate its studies with a view to developing appropriate solutions and recommendations;

b)
Resolution 1099, adopted by the Council at its 1996 session, on alternative calling procedures on international telecommunication networks, which urged ITU‑T to develop, as soon as possible, appropriate recommendations on alternative calling procedures;

c)
Resolution 29 of the World Telecommunication Standardization Conference (Geneva, 1996), which resolved that:

–
administrations and recognized operating agencies (ROA) should take all reasonable measures, within the constraints of their national law, to suspend alternative calling procedures which seriously degrade the quality and performance of the PSTN;

–
administrations and ROAs should take a cooperative and reasonable approach to respecting the national sovereignty of others;

–
further studies are required;

d)
Resolution 22 (Rev. Minneapolis, 1998) of the Plenipotentiary Conference on the apportionment of revenues in providing international telecommunication services, which:

(
urged ITU-T to expedite studies relating to accounting rate reform, taking account of the cost of providing service;

(
invited administrations to contribute to the work of ITU-T Study Group 3 and its focus group, with a view to reaching an early resolution of the issue of accounting rate reform, taking due account of the various interests involved,

aware

a)
that, as at October 2002,106 Member States had notified the Telecommunication Standardization Bureau that call‑back is prohibited on their territory;

b)
that ITU‑T Study Group 3 has concluded that certain alternative calling procedures such as constant calling (or bombardment or polling) and answer suppression seriously degrade the quality and the performance of the PSTN,

resolves

1
to encourage administrations and international telecommunication operators to implement the ITU-T Recommendations referred to in considering d) in order to limit the negative effects that, in some cases, alternative calling procedures have on developing countries;

2
to request administrations and international operators which permit the use of alternative calling procedures on their territory in accordance with their national regulations to pay due regard to the decisions of other administrations and international operators whose regulations do not permit such services,

instructs the Directors of the Telecommunication Development Bureau and the Telecommunication Standardization Bureau

1
to collaborate in the effective implementation of this resolution;

2
to collaborate so as to avoid overlap and duplication of effort in studying the issue of refile.
