	[image: image1.wmf]
	INTERNATIONAL  TELECOMMUNICATION  UNION

	
	

	ITU-T
	

	TELECOMMUNICATION
STANDARDIZATION  SECTOR
OF  ITU
	

	
	WORLD TELECOMMUNICATION STANDARDIZATION ASSEMBLY

Montreal, 27 September – 6 October 2000

	
	Resolution 29 – Alternative calling procedures on international telecommunication networks

	
	CAUTION !

PREPUBLISHED  RESOLUTION

This prepublication is an unedited version of a recently approved Resolution. It will be replaced by the published version after editing. Therefore, there will be differences between this prepublication and the published version


FOREWORD

The International Telecommunication Union (ITU) is the United Nations specialized agency in the field of telecommunications. The ITU Telecommunication Standardization Sector (ITU-T) is a permanent organ of ITU. ITU-T is responsible for studying technical, operating and tariff questions and issuing Recommendations on them with a view to standardizing telecommunications on a worldwide basis.

The World Telecommunication Standardization Assembly (WTSA), which meets every four years, establishes the topics for study by the ITU‑T study groups which, in turn, produce Recommendations on these topics.

The approval of ITU-T Recommendations is covered by the procedure laid down in WTSA Resolution 1.

In some areas of information technology which fall within ITU-T’s purview, the necessary standards are prepared on a collaborative basis with ISO and IEC.

  ITU  2000

All rights reserved. No part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from ITU.
RESOLUTION 29

Alternative calling procedures on international telecommunication networks

(Montreal, 2000)

The World Telecommunication Standardization Assembly (Montreal, 2000),

recalling

a)
Resolution 1099 of the Council (Geneva, 1996) concerning alternative calling procedures on international telecommunication networks which urged ITU-T to develop, as soon as possible, the appropriate recommendations concerning alternative calling procedures;

b)
Resolution 22 of the World Telecommunication Development Conference (Valletta, 1998), which resolved:

i)
to encourage Administrations and ROAs to enhance the effectiveness of ITU's role and to give effect to its recommendations in order to promote a new and more effective basis for the accounting regime which would help limit the negative effects of alternative calling procedures on developing countries;

ii)
to request the Telecommunication Development Sector (ITU-D) and ITU-T to collaborate so as to avoid any duplication of work, and achieve an outcome based on the spirit of Resolution 21 (Kyoto, 1994) of the Plenipotentiary Conference;

iii)
to request Administrations and ROAs of countries which permit the use of alternative calling procedures to respect the decisions of other Administrations and ROAs whose regulations do not permit such services;

c)
Resolution 21(Rev. Minneapolis, 1998) of the Plenipotentiary Conference concerning alternative calling procedures on telecommunication networks, which

i)
urged Member States and Sector Members to continue to cooperate among themselves on the effective application of the Resolutions adopted by ITU

;ii)
resolved to urge ITU-T, in close communication with ITU‑D to coordinate activities in order to avoid duplication;

d)
Recommendation D.201 of ITU-T which sets out principles for Administrations to follow while providing or permitting the provision of call-back practices;

e)
the purposes of the Union to foster collaboration among Members for the harmonious development of telecommunications and to enable offering of services at lowest cost,

recognizing

a)
that call-back is permitted in some countries and not in others;

b)
that call-back offers alternative calling procedures which may be attractive for users;

c)
that call-back affects the revenue of ROAs which may seriously hamper, in particular, the efforts of the developing countries for the sound development of their telecommunication networks and services;

d)
that distortion in traffic patterns resulting from call-back may impact traffic management and network planning;

e)
that some forms of call-back seriously degrade the performance and quality of the Public Switched Telephone Network (PSTN),

reaffirming

that it is the sovereign right of each country to regulate its telecommunications and as such it may permit, prohibit or otherwise regulate call-back in its territory,
noting

that in order to minimize the effect of alternative calling procedures

a)
ROAs should, within their national law, make their best efforts to establish the level of collection charges on a cost orientated basis taking into account Article 6.1.1 of the International Telecommunication Regulations and ITU-T Recommendation D.5;

b)
Administrations and ROAs should vigorously pursue the implementation of Recommendation D.140 and the principle of cost orientated accounting rates and accounting rate shares; 
resolves

1
that Administrations and ROAs should take all reasonable measures, within the constraints of their national law, to suspend the methods and practices of call-back which seriously degrade the quality and the performance of the PSTN, such as constant calling (or bombardment or polling) and answer suppression;

2
that Administrations and ROAs should take a cooperative and reasonable approach to respecting the national sovereignty of others and suggested guidelines for this collaboration are attached;

3
to continue developing appropriate recommendations concerning alternative calling procedures and, in particular, the technical aspects of the methods and practices of call-back which seriously degrade the quality and the performance of the PSTN, such as constant calling (or bombardment or polling) and answer suppression;

4
to continue consideration of other aspects of alternative calling procedures.

calls upon

the Director of TSB to cooperate with the Director of BDT in order to facilitate the participation of developing countries in these studies as well as in caring for such studies.

Attachment 

(to Resolution 29)

Suggested guidelines for administrations and ROAs for 
consultation on call-back

In the interest of global development of international telecommunication, it is desirable for Administrations and ROAs to cooperate with others and to take a collaborative and reasonable approach. Any cooperation and any subsequent actions would have to take account of the constraints of national laws. The following guidelines are recommended to be applied in country X (the location of the call-back user) and country Y (the location of the call-back provider) regarding call-back. When call-back traffic is destined to a country other than countries X or Y, the sovereignty and the regulatory status of the destination country should be respected.

	Country X
(location of call-back user)
	Country Y
(location of call-back provider)

	A generally collaborative and reasonable approach is desirable
	A generally collaborative and reasonable approach is desirable

	Administration X, wishing to restrict or prohibit call‑back, should establish a clear policy position
	

	Administration X should make known its national position
	Administration Y should bring this information to the attention of ROAs and call-back providers in its territory using whatever official means are available

	Administration X should instruct ROAs operating in its territory as to the policy position, and those ROAs should take steps to ensure that their international operating agreements comply with that position
	ROAs in Y should cooperate in considering any necessary modifications to international operating agreements

	
	Administration Y and/or ROAs in Y should seek to ensure that call-back providers establishing an operation in their territory are aware that:

a)
call-back should not be provided in a country where it is expressly prohibited, and

b)
the call-back configuration must be of a type which will not degrade the quality and performance of the international PSTN

	Administration X should take all reasonable steps within its jurisdiction and responsibility to stop the offering and/or usage of call-back in its territory which is:

a)
prohibited; and/or

b)
harmful to the network.

ROAs in country X will cooperate in the implementation of such steps.
	Administration Y and ROAs in Y should take all reasonable measures to stop call-back providers in its territory offering call-back:

a)
in other countries where it is prohibited; and/or

b)
which is harmful to the networks involved.


NOTE - For relations between countries who regard call-back as an "international telecommunication service" as defined in the International Telecommunication Regulations, bilateral operating agreements should be required between the ROAs concerned as to the conditions under which call-back will be operated.

_________

PAGE  

