

Prepared For Consideration by the:

North American Numbering Council (NANC)

White Paper
Toll Free Resources

Allocation, Assignment and Management

Future of Numbering Working Group (FoN)
Co-Chairs

Don Gray, Nebraska PSC

Adam Newman, Telcordia Technologies, Inc

Jim Castagna, Verizon

May 14, 2010
Contents

41
Introduction

41.1
Purpose and Scope

41.2
Definitions

62
Background and Overview

62.1
Toll Free Industry and Environment

72.2
Responsible Organizations (Resp Orgs)

82.3
Multiple Carrier Routing and Routing Functionality

82.4
Toll Free Vanity Numbers

92.5
Shared Use and Bundled Toll-Free Services

92.6
Toll Free Portability

102.7
FCC Toll Free Rules and Orders

103
Description of Issues

103.1
Subscriber Identity and Control

113.2
Transferring Toll Free Service Number Assignments

123.3
Replenishing Toll Free Service Numbers

123.4
Warehousing Toll Free Service Numbers

134
Description of Possible Solutions

134.1
Solution Overview

144.2
Possible Solutions NOT Requiring Statutory and/or FCC Rule and Regulation Changes

144.2.1
Toll Free Service Subscribership Database

144.2.2
“Letter Of Authorization (LOA) Resp Org Procedures

144.3
Possible Solutions Requiring Statutory and/or FCC Rule and Regulation Changes

154.3.1
Incentives for Voluntary Redeployment of Toll Free Numbers

154.3.2
Property Rights Models

175
Summary and Recommendation for Next Steps

186
Acronyms

Executive Summary

The Future of Numbering Working Group has been asked to develop a white paper that would provide information to the larger NANC community about the current usage of toll free resources and document some of the concerns raised by members of the toll free community.

Among the resources of the North American Numbering Plan, Toll Free Numbers are widely used in the advertisements and promotional materials of businesses, not-for-profits and governmental entities. Utilizing Toll Free Numbers, these entities are able to provide callers with easily remembered numbers or mnemonics, which can be dialed at no cost to consumers. In this respect, they share characteristics similar to internet domain names.

The ease with which consumers recognize and recall mnemonic and “repeater” Toll Free Numbers often provides a basis of value to Subscribers. Many Toll Free Numbers are intrinsically valuable, by virtue of their mnemonic possibilities, while additional value may result from the investment of resources by Subscribers in advertising and promotion.

Current FCC rules and regulations require the toll free resources be managed and allocated much like traditional numbering resources e.g.; first come – first served, no hoarding, and numbers may not be sold, bartered, or traded. It has been suggested that because toll free numbers can be used as a mnemonic, or be an easily remembered number associated with a business, they are in fact being bought, sold, and bartered. In addition, the trail of the assignment of the number is difficult to follow and can provide an opportunity for the unauthorized transfer of a number effectively placing toll free communications with a business “out-of-order”.

This white paper identifies the nature and significance of some of these issues, and examines some ideas for protecting Subscriber rights (who is the Subscriber, how is that entity identified and how to ensure that entity maintains control of the number(s) assigned), possible methods of introducing ownership rights into the Toll Free assignment paradigm, and various models for allowing direct number transfers between Subscribers.

1 Introduction
1.1 Purpose and Scope

This white paper represents several years of collaboration among numbering experts at the North American Numbering Council’s Future of Numbering (FoN) Working Group under NANC FoN work item FTN-005. The purpose of this paper is to frame the issues and identify potential solutions for review by the NANC, so that they may consider forwarding this white paper to other industry groups and stakeholders with expertise or interest in Toll Free regulations, processes, and industry issues, to provide additional input for consideration by the NANC.
If the NANC does solicit input and directs the Future of Numbering Working Group (FoN) to perform further analysis, the FoN is prepared to determine if a specific recommendation is warranted, which will be forwarded to the (NANC) for its consideration and disposition.
1.2 Definitions

To assist the reader in identifying the various parties involved in the Toll Free Industry, and to understand the terms used in this White Paper, some common terms are described in this section and in Section 6 titled “Acronyms.” No attempt was made to provide an exhaustive list of definitions or terms, as this information is available by reference in the Alliance for Telecommunications Industry Solutions (ATIS) SMS/800 Number Administration Committee’s (SNAC) Industry Guidelines for Toll Free Number Administration.
Bundled Service: A service that utilizes a pre-assigned block of toll free numbers, for example paging, locator, voice mail, or phone card service.

Customer: A Toll Free Service End-User Subscriber, a Toll Free Service Provider, or an Agent of either.

SMS/800 Help Desk: The organization that administers the SMS/800 system for the centralized management of Toll Free numbers.

Resold Toll Free Service: Toll Free Service that is resold by the Customer of a Toll Free Service Provider to a Toll Free Service End-User Subscriber or another Toll Free Service Reseller.

Responsible Organization (Resp Org): The entity designated to manage and administer a Customer's SMS/800 records. A Resp Org may define and assign the last three characters following its two character unique entity code, with the exception of the industry-defined codes addressed in Section 3.2.6, which have a specific meaning and application.

A Resp Org ID: A 5 character code that designates or points to the Responsible Organization associated with a specific Toll Free number. The 5 characters include a unique 2 character entity code followed by 3 additional alphanumeric characters. Every Toll Free number that resides in the SMS/800 database must have a Resp Org ID. The SMS/800 Help Desk maintains and publishes for use by the Resp Org community the contact names, and phone numbers for Resp Org Operations, Primary Contacts, and Trouble Reporting Telephone Numbers associated with each operational Resp Org ID in the SMS/800.

Service Control Point (SCP): The real-time database systems in the Exchange Carrier network that contain routing instructions downloaded by the SMS/800.

Shared Use Toll Free Service: A Toll Free Service which terminates traffic to more than one purchaser based upon some unique identification capabilities (e.g., PINs, authorization codes).

Shared Use Toll Free Service Provider: Entity that offers Shared Use Toll Free Service to its Customers.

Toll Free Service: A telecommunications service for which the dialing party incurs no toll charges.

Toll Free Subscriber: The entity which subscribes to Toll Free Service from the Toll Free Service Provider. This entity defines and manages all final termination points for the Toll Free Service, and takes ultimate financial responsibility for tariff usage charges resulting from callers dialing the Toll Free number. (NOTE: The Toll Free Subscriber definition specifically excludes Toll Free Service Resellers with respect to all situations of Resold Toll Free Service other than Shared Use Toll Free and Bundled Services.)
Toll Free Service Provider: Telecommunications company that offers Toll Free Service to its Customer.

Toll Free Service Reseller: A Toll Free Service Provider that purchases Toll Free Service from another Toll Free Service Provider and resells the Toll Free Service to its Customer.

800 Service Management System (SMS/800): The main operations support system used to create and update Toll Free records that are then downloaded to SCPs for processing Toll Free Service calls. The system is used by Resp Orgs to manage and administer SMS/800 records.

1.3 Additional Resources

Additional definitions, terms and Rules may be found in:

Code of Federal Regulations (CFR), TITLE 47—TELECOMMUNICATION, CHAPTER I--FEDERAL COMMUNICATIONS COMMISSION, PART 52 - NUMBERING, Subpart D - Toll Free Numbers.

There is a Toll Free Numbers and a Toll Free Frequently Asked Questions (FAQ) web page prepared by the FCC that may be found at:

http://www.fcc.gov/wcb/cpd/toll_free/
http://www.fcc.gov/cgb/consumerfacts/tollfree.html
A partial listing (Docket 95-155) of Toll Free Orders may be found on the FCC’s web site on this page:

http://www.fcc.gov/wcb/cpd/toll_free/key800orders.html
2 Background and Overview

2.1 Toll Free Industry and Environment

Of the eight hundred three-digit NPA codes that are used in the North American Number Plan (NANP), eighty (80) have been set aside as Easily Recognizable Codes (ERCs). The Industry Numbering Committee defines ERCs as NPA Codes that due to their unique, recognizable digit pattern (i.e., common 'B' and 'C' digit) convey certain unique knowledge re: a call to a telephone number other than the number being dialed (e.g., 800+). Within those eighty ERC’s, the following seventeen codes have been designated for use with Toll Free Service. Of those seventeen NPA Codes, four codes are currently assigned and in-service, and one additional code is projected to be activated in the fourth quarter of 2011.
Toll Free NPA Code
Status
800
In-Service 1966
888
In-Service 1996
877
In-Service 1998
866
In-Service 2000
855
The Administrator has requested FCC approval to release the 855 code.
844
Reserved

833
Reserved

822
Reserved

880 - 889
Set aside for next series of toll free codes

The four open toll free codes of 800, 888, 877 and 866 are nearing exhaust
. Depletion of the toll free resource has accelerated from an average of less than 25,000 per week to close to 100,000, causing the exhaust date to be moved up from 2018 to 2011 in just a few months. On April 6, 2010, Michael J. Wade, President, DSMI requested permission from the FCC to release the 855 toll free code. Urgent measures are underway by the toll free industry to bridge the gap between now and the date when 855 might be released.

The individual numbers within the Toll Free exchanges are used to provide residential and commercial services that allow individuals to dial Toll Free Numbers and access another entity or person for a voice conversation or other service, without the calling party incurring long distance toll charges.

There are some similarities in the assignment, management, and use of Toll Free Numbers as compared to that of traditional wireline and wireless NANP numbering resources. The differences, however, are significant enough to warrant a basic discussion of how Toll Free Numbers are assigned and managed, and to describe some of the special features that are available with Toll Free Services.

There are four basic elements of Toll Free Number assignments and usage:
1. A database/system (SMS/800 Database),
2. Third-parties that interface with the database and manage the numbers in the system on behalf of the Toll Free Subscribers (Resp/Orgs),
3. Telecommunications Carriers, and
4. Subscribers (Toll Free Subscribers).
The SMS/800 contains the basic assignment status, Resp Org ID, and carrier routing information for all Toll Free Numbers. The SMS/800 is accessible by all Resp Orgs, which are the entities that administer and manage the Toll Free Numbers on behalf of Subscribers. The SMS/800 network also includes the Service Control Points in the Carriers’ networks, which contain local copies of selected elements of SMS/800 data.
2.2 Responsible Organizations (Resp Orgs)
As with all numbering resources, the five currently active ERCs available today for Toll Free Service are managed in a database system maintained by an independent third party administrator (DSMI, Inc.), in conformity with rules and regulations established by the FCC, and guidelines established and maintained by industry organizations (e.g. ATIS). What is uniquely different between the management of traditional NANP resources and the Toll Free resources, is that instead of a single third party managing the resources (e.g., NANPA/PA), there are multiple ”Resp Orgs” using the shared central SMS/800 Database to “assign and manage” the Toll Free resources.
An entity (residential or commercial) that wishes to select a Toll Free Number must first contact a company that provides Resp Org services. The Resp Org will assist the Customer in selecting a Toll Free Number from the available (Spare) pool of numbers. Toll Free Numbers are not associated with any specific geographic location, and therefore may be accessed and assigned in the NANP, which includes the US, Canada and other jurisdictions which are members of the NANP. Per FCC Rules, Toll Free Numbers are to be assigned on a “first-come-first-served” basis.

The Resp Org, on behalf of a Subscriber, creates the necessary records and inputs the requisite information into the SMS/800 Database in order to complete an assignment. The basic Subscriber information (names, addresses, telephone numbers, email, etc) is generally not entered into the SMS/800 Database, but is instead maintained in the Resp Org’s own proprietary records. Some of the basic call processing instructions and the Subscriber’s choice of carrier for the calls (identified by CIC code) are input and maintained in the SMS/800 Database.
Some Resp Orgs are also certificated Carriers, and can provide both Resp Org and Carrier services. Other Resp Orgs which are not also Carriers are involved only in the assignment and management of the Toll Free Numbers (Resp Org services). Either the Subscriber or the Resp Org acting on behalf of the Subscriber, must engage a certificated Carrier for the actual call routing, handling, and billing functions.
In addition to providing basic Resp Org services, Carriers may provide – either directly or by arrangement with the Subscriber’s Resp Org -- multiple levels of additional services that may enhance the value of the Toll Free Services.
2.3 Multiple Carrier Routing and Routing Functionality
These features allow call routing on a single Toll Free Number to one or more (multiple) carriers (based on the functionality of the service feature(s)), as requested by a Subscriber. It is the Resp Org's responsibility to appropriately provision the Subscriber’s record in the SMS/800 Database, as well as in its internal databases, to ensure proper call routing.

The features available are as follows:

Percent Allocation – Allows calls to be routed to a different carrier(s) by % of calls. Entry must be a whole number from 1-99, the sum of which can not be more than 100%.

Time of Day – Allows calls to be routed to a different carrier(s) based on the time calls the are made.

Day of Week – Allows calls to be routed to a different carrier(s) based on day of week in which the calls are made.

NPA – Allows calls to be routed to a different carrier(s) based on the area code associated with from the call origination point.

NPA/NXX – Allows calls to be routed to other carriers based on area code and exchange from call's origination point. (If NPA routing is a selected feature, then NPA NXX routing cannot be used in the same complex record supporting the same NPA.)

State – Allows call to be routed to a different carrier(s) based upon the state in which the calls originate.

LATA – Allows the call to be routed to a different carrier(s) base upon the LATA in which the calls originate.

Special Days – Allows calls to be routed to a different carrier(s) by dates.

For each of the above features, an “On/Off Switch” determines/indicates whether a particular call routing path is activated. This feature operates like a toggle switch and when activated, a previously stored routing record replaces the current one, and the "switch" or change may entirely replace the features and allocations of the current record with a record that utilizes different features/allocations. The Subscriber's Resp Org activates this "Switch" on behalf of the Subscriber.

To initiate Switch Functionality, the Resp Org will activate the Notification and Approval Process. This process requires that notification be sent to the carrier(s) reflecting a change in the Subscriber’s traffic (Carrier) assignment. The stored routing record is normally pre-approved by the involved Carriers. The process allows for a notification that the change has been initiated by the Resp Org. In the event that the record change has not been pre-approved, the approval of a change request by the Carriers, per industry standards, could take up to three (3) business days.
2.4 Toll Free Vanity Numbers

A Toll Free number that “spells” a word, phrase, or has a numerical sequence that is easily remembered (e.g., mnemonic) is often referred to as a “vanity number”. A vanity number is often prominently advertized to help promote and increase business activity. For example, by associating a memorable number with a product or service, a consumer may find it easier to remember the number for accessing consumer services.

Many Toll Free Numbers have distinctive letter/number combinations, and many Subscribers have popularized their numbers through advertising and promotion to increase the Toll Free Number’s recognition value.

The demand for vanity numbers becomes apparent as they become “available for assignment” by being released into the “spare pool,” and when new Toll Free Numbers are released upon the opening of a new Toll Free Code. While all numbers may have value to their subscribers, vanity numbers are especially coveted by Subscribers to whom they are assigned, and may also be desirable to other commercial interests, due to their recognition value, or potential association with a consumer product of service.
Similar to other NANP resources, Toll Free Numbers are a limited resource, and once a number is assigned there is no legal mechanism for directly transferring that assignment to another Subscriber. Furthermore, since many potential Subscribers (including new businesses) may not have been in existence when new vanity numbers were released, or were not interested in a particular vanity number at the time it became available in the “spare pool,” they may find that few if any vanity numbers are now available to meet their business needs.
2.5 Shared Use and Bundled Toll-Free Services

Service Bureaus and Toll Free Shared Use Providers use a combination of service features and functionality to expand the Toll Free resource, by sharing numbers among individual entities, such as franchisees or individual proprietors, each of whom may be interested in serving only a limited geographic market. A Service Bureau or Toll Free Shared Use Provider is able to offer these individual businesses (in different markets) the ability to advertize/share a single vanity number, with only those calls made from their service area routed to their offices/call center location. These companies increase the availability of Toll Free vanity numbers to multiple individual end-users by making use of specialized telecommunications functionalities.

The introduction of Shared Use Services in the early 1990’s addressed the growing demand for Toll Free vanity numbers by following a practice common among franchise operations and multi-location businesses. Each Shared Use customer receives calls routed from a dialed Toll Free Service number based upon a predetermined set of criteria (similar to those described in Section 2.3). As a result, a single Toll Free number may simultaneously serve as the primary advertising response, customer service, or technical support contact for hundreds of individual businesses or business locations nationwide.

2.6 Toll Free Portability

A Subscriber may initiate a “port” of their assigned Toll Free Number from one Resp Orgr to another. This port will affect the choice of entity responsible for the activities associated with managing the number in the SMS/800 Database. A Subscriber may also choose one or more Carriers to handle the transport and termination of the Toll Free Services.
Erroneous (invalid, mistaken, or otherwise) port requests may be rejected by the incumbent (current) Resp Org only if a valid reason is given to substantiate the rejection. Ports which have been completed erroneously can be reversed by mutual agreement of the Resp Orgs involved, or through requesting a port through the SMS/800 Help Desk.

Disputes may be settled among Resp Orgs, or if necessary by filing a claim with the FCC for their review and decision. Subscribers may also seek remedy in the courts.

2.7 FCC Toll Free Rules and Orders
The FCC has several Rules and Orders in place governing the assignment and use of Toll Free Service numbers:
47 CFR §52.105 (b) Warehousing – Responsible Organizations shall not warehouse Toll Free Numbers.

47 CFR §52.107 (a)(1) Hoarding – Toll Free Subscribers shall not hoard Toll Free Numbers.

47 CFR §52.111 Toll Free Number Assignment – Toll free numbers shall be made available on a first-come, first-served basis unless otherwise directed by the Commission.
Order on Reconsideration, CC Docket 95-155, December 21, 2007
 in which the FCC stated “. . . we reaffirm our rules with respect to brokering, hoarding, and warehousing toll-free numbers. We also find that the current first-come, first-served method of allocating toll-free numbers is a fair, orderly, and efficient means for releasing toll-free codes.
”
3 Description of Issues
3.1 Subscriber Identity and Control
After portability was implemented in 1993, a succession of measures was taken to provide some protection for Toll Free numbers at risk of misappropriation. The reasons for implementation of this new protection are compelling. Customers could suffer significant damages (such as financial, security, privacy, etc.) from unauthorized Resp Org changes. While carrier changes for outbound long distance services (i.e., slamming) do not normally result in out of service conditions, porting a Toll Free (inbound) Number in error can result in a customer out of service condition, rather than just a carrier change.

While the Subscriber, with few exceptions, is the entity with ultimate control over all aspects regarding the use of a Toll Free Number, no (private or public) central database, identifying the Subscriber for each assigned Toll Free number, currently exists. Instead, Subscribership records are most often located in a Toll Free Service Provider, Resp Org, Reseller or Carrier’s “proprietary” internal database. Although the Subscriber has the right to port their number, designate the Resp Org, and to select the Carrier(s) and routing, it is only the Resp Orgs that can currently determine the identity of the Toll Free Subscriber that controls a particular Toll Free Number.
The proprietary information maintained by the Resp Org related to the “identity of a Subscriber” for each Toll Free Number is not accessible by any other Resp Org. Therefore, cooperation of the assigned Resp Org is critical for other Resp Orgs to determine the identity of a Subscriber, and the accuracy and validity of that Resp Org’s records is critical to assuring the integrity of Subscriber assignments. Consequently, Subscribers (the entities with ultimate control over all aspects of use of Toll Free Numbers), must depend heavily upon the cooperation of Resp Orgs and the accuracy of their internal records in order to ensure their uninterrupted and continued control over the use of their assigned Toll Free numbers.

Without access to definitive Subscriber information, it can be difficult for any other party, including Resp Orgs and Subscribers, to verify the “current” actual Subscriber for a Toll Free Number. For example, even though the Subscriber may present a past bill copy as evidence that they were assigned a number, they may not be the true Subscriber, but rather a customer of a Shared or Bundled Service Provider. Furthermore, in the case of resale of Toll Free Services it is common for Subscribers to engage Resellers, who then engage Carriers to serve also as Resp Org, resulting in a situation where the Subscriber is not aware of the actual identity of the Resp Org managing the Toll Free Number. Likewise, a Resp Org either providing services to a Carrier (that is not a Resp Org) or to a reseller may not have direct knowledge of the identity of the actual Toll Free Subscribers.

As a result, a Subscriber’s control of a number is wholly dependent upon the Resp Org, which may themselves enter into complicated relationships with one or more Carriers for a single Toll Free Number. This situation of “uncertainty as to the identity of the Subscriber” is compounded by the fact that while Resp Orgs are the only entities directly linked to Toll Free Numbers in the public SMS/800 Database, all verification of assignments and/or changes are also left to their actions and subject to their discretion.
While Customer Proprietary Network Information (CPNI) rules exist to protect customer identity and usage information, Subscribership identity records could also be sufficiently protected if maintained in the SMS/800 Database (or some other quasi-public database) with limited and protected access by Resp Orgs
 and/or some other authorized entity. Presumably, Subscribers could be allowed to opt-out of being listed in such a database, as is the case with domain names, in order to protect their privacy.
While FCC Rules and Regulations prohibit Toll Free Number brokering, there have been claims and complaints filed with the FCC that numbers have been exchanged and/or transferred between parties, sometimes without the knowledge or authorization of the Subscriber. A centralized repository of Subscriber identities could prove invaluable to ensuring that Subscribership is recorded properly, and that each Toll Free Number is under the proper Subscriber’s control, and not subject to interpretation/verification by any other party (e.g., the Resp Org).
3.2 Transferring Toll Free Service Number Assignments

Prior to the release of the 888 Toll Free Code, the FCC allowed 800 number Subscribers to protect their vanity Toll Free Numbers (e.g., 1-800-FLOWERS) by choosing to set aside (pre-register) the 888 equivalent. Although the FCC subsequently ruled that there would be no preregistration of “vanity numbers” for subsequent code releases -- that all numbers would be released on a first come first served basis -- the 888 replication experience provided evidence of the desirability of Toll Free vanity numbers.

While the FCC rules prohibit the sale or direct transfer of a Toll Free Number (“Brokering”), anecdotal evidence suggests that the practice does occur. (Claims have been made that there appears to be strong forces at work driving an underground market in Toll Free Numbers.) Established procedures for transfers and changes are all but non-existent since current regulations prohibit the barter, exchange, sale, etc., of Toll Free Resources. How frequently numbers are purchased and sold, and the vehicle for making desirable numbers available, was the subject of much discussion by the FON. The lack of a mechanism for “legal organized transfers” -- other than a transfer which is incidental to the sale of a business -- was noted.

The Anti-Brokering Rules are at odds with some common practices, including the change or transfer of a number to a remaining family member, a business name change or reorganization, and the transfer of a number to a service bureau to perform routing, billing, or fulfillment services. Business and personal situations warranting an organized transfer mechanism are ill-served absent a legal mechanism for affecting such transfers. Yet they do apparently happen, with or without the knowledge or cooperation of Subscribers, and with varying degrees of complicit cooperation of Resp Orgs and Carriers.
3.3 Replenishing Toll Free Service Numbers

Aside from the absence of a mechanism for enabling the identification and transfer of Toll Free Numbers, there is little or no incentive for a Toll Free Subscriber that no longer needs its number(s) to instruct their Resp Org to return the number(s) to the spare number pool. Although a measure of the quantity of numbers that fall into this category are unknown, it is worthwhile to note that in contrast to Toll Free Number assignments, most NANP resources require Subscribers to pay a monthly fee for service on their number(s). While there is little economic incentive for Toll Free Service Subscribers to return numbers to the spare pool, current regulations do not allow for redeployment through number transfers between willing parties.
3.4 Warehousing Toll Free Service Numbers

The first-come-first-serve Rule in force for Toll Free Number allocation/assignment for newly available (spared) numbers has led to the creation of tools to assist Resp Orgs in identifying (recognizing) and immediately reserving those number(s) in the SMS/800 Database. FCC Rules
 specify that Toll Free Numbers should not be reserved without an identified Toll Free Service Subscriber, and there is a specified time limit of 45 days by which Resp Orgs must create an SMS/800 record for that new (corresponding) Toll Free Subscriber. Nevertheless, it is extremely difficult to determine whether Resp Orgs are engaged in warehousing numbers (the practice of reserving and holding numbers without having identified Toll Free Subscribers). It is clear that desirable numbers are rarely being returned to the spare pool, and even when they are there is no way to track “in the open” number reservation, usage and assignment activities of the Resp Orgs. To facilitate fair and equitable access to limited Toll Free resources relative to disconnects and subsequent reservations, it may be helpful for this activity to be in the “public view.”
While there are no incentives for Toll Free Service Subscribers to return numbers to the pool, absent as well are any regulations or mechanisms in place to facilitate number transfers between willing parties. Likewise, desirable numbers are rarely being returned to the spare pool, and even when they are there is no way to track “in the open” number reservation, usage and assignment activities of the Resp Orgs in sole control of all Toll Free Numbers. To facilitate fair and equitable access to limited Toll Free Resources relative to disconnects/connects and the status of each number, it may be helpful if this information/status is in the “public view.”
4 Description of Possible Solutions

4.1 Solution Overview

The possible solutions considered by the FoN included those that might be implemented by the industry under existing rules and regulations, as well as those that might first require changes to the existing statues promulgated by the FCC. To aid in discussion and evaluation, the solutions have been segregated on that basis.
As multiple entities can assert claims as the authorized Subscriber to a Toll Free Number, and this sometimes leads to disputes, formalizing rules and establishing procedures that strengthen the association between Toll Free Numbers and their Toll Free Subscribers, might help to alleviate Toll Free Subscriber identify and control issues.
It is worth noting that a joint recommendation to the FCC was developed with the cooperation of OBF SNAC (Issue 2617) and the NANC Toll Free IMG
, in direct response to a request by the Commission for a NANC review and recommendation on the issue of assigning a unique Resp Org Code (ending in “00”) for Toll Free Numbers warranting special precautionary treatment in the SMS/800 Database. These recommendations were designed to provide strong procedural protections for those Subscribers whose Toll Free Numbers are believed to be at risk of being subject to unauthorized Resp Org changes (whether inadvertent or intentional) via ports originated through the SMS/800 Help Desk. An FCC decision on the approval of the OBF SNAC / NANC recommendations would be a meaningful step in the process of ensuring Toll Free Subscriber control over their assigned numbers.
4.2 Possible Solutions NOT Requiring Statutory and/or FCC Rule and Regulation Changes

4.2.1 Toll Free Service Subscribership Database
The establishment of a new Toll Free Subscribership Database, or the adaptation of the existing SMS/800 Database for registering Toll Free Subscribership, would provide a basis for the verification and authentication of Toll Free Numbers and the management and oversight of transfers of numbers between Toll Free Subscribers. This, coupled with a guideline/requirement that Resp Orgs obtain from the Toll Free Subscriber a completed standardized form, authorizing a Resp Org change or number disconnect, is one potential method for protecting Toll Free assignments and minimizing the possibility of erroneous changes to Toll Free Subscribership and/or Resp Org assignment. Resp Orgs would be the most likely entities to be charged with the responsibility of maintaining and populating/updating this new database on behalf of their Toll Free Subscriber(s).
There are a number of potential benefits of implementing a Toll Free Subscribership Database. For example, such a database might effectively address situations in which a receiving (new) Resp Org is unwilling to cooperate with the valid Subscriber in the recovery of a number that was taken away without authorization (an unauthorized Resp Org change). In such situations, the receiving (new) RespOrg may not cooperate with the losing Subscriber, stating the losing Subscriber is not their customer, and therefore they are unable to share any information about the number. A new Toll Free Subscribership Database would allow the valid Toll Free Subscriber to assert rights of Subscribership without the assistance of either the losing or gaining RespOrg, simply by going to another RespOrg to verify activity within the Toll Free Subscribership Database, and thus force the return of the assigned number.
4.2.2 “Letter Of Authorization (LOA) Resp Org Procedures
Help Desk initiated ports, and certain Resp Org changes, currently involve the use of a Letter-of-Authorization form (LOA). LOAs are completed and submitted by the Toll Free Subscriber to a “newly selected” Resp Org. The Toll Free Subscriber is not currently required to provide an LOA when requesting a Resp Org to “disconnect” or terminate its Subscribership with their assigned Toll Free Number. Alternatively, implementation of a requirement that an LOA be used to change or disconnect a number, might help prevent and avoid erroneous changes by Resp Orgs, as an LOA in hand provides proof of authorization to make a change. Obtaining an LOA form from the Toll Free Subscriber prior to executing a disconnect order may have additional benefits. Toll Free Subscribership record changes, deletions and additions would then be recorded consistently by all Resp Orgs, as they would be accompanied by corresponding standardized LOAs, available for viewing by other parties.
4.3 Possible Solutions Requiring Statutory and/or FCC Rule and Regulation Changes

Instituting Rule changes that will incent Toll Free Subscribers to return numbers to the available pool, or to opt-in to a resale program, might advance the goal of promoting the orderly movement of numbers among Toll Free Subscribers, thus increasing economic value and eliminating attempts to circumvent regulations. Changes to the rules related to the transfers between Subscribers and the establishment of an open marketplace for toll free numbers might promote the orderly transfer of numbers between Subscribers.
4.3.1 Incentives for Voluntary Redeployment of Toll Free Numbers
Current Rules and regulations could be modified to provide an incentive to Toll Free Subscribers, encouraging them to return numbers to the “available pool.” The establishment of an incentive program may encourage a move towards a better use of the Toll Free numbering resources. To encourage this behavior, Subscribers or their Resp Orgs could be assessed a monthly recurring charge, or annual registration fee, for each assigned Toll Free number, in order to promote resource optimization and encourage behaviors that recognize the importance of utilizing limited resources in a responsible manner. To avoid incurring this monthly fee (carrying cost), Toll Free Subscribers might choose to return numbers -- with little or no usage -- to the spare pool of Toll Free Numbers.
 4.3.2 Allowing Free Market Transfers of Toll Free Number Assignments

Toll Free Service Subscribers could be allowed to “opt-in” to an open market transfer program, making their number(s) known and available on a secondary market to other potential Subscribers searching for the right Toll Free Numbers for their personal or commercial use. Open market transfers of Toll Free Numbers between willing sellers and buyers may be most effective in flushing-out low-use and/or unneeded Toll Free Numbers, by providing a means by which buyers and sellers could be identified, and prices could be set by market forces. This may lead to the more efficient overall use of Toll Free numbers and to the ability of all companies (large, small, old and new) to gain access to scarce Vanity Toll Free Numbers for their business needs.
4.3.2 Property Rights Models
The following three (3) property rights models described in this section do not represent all such models, and no attempt to identify a transition plan or “redeployment mechanism” is discussed. Such issues, related to “how to implement” or the “steps to implementation” can be developed in the future, in order to provide a more in-depth analysis of one or more of these possible solutions.
The Motor Vehicles Model, Spectrum Model and Internet Domain Model are “property rights” models that have specific and clear meaning in the context of the attendant rights and privileges of ownership that are in practice today. While these models are not directly related to Toll Free Numbers today, they could be used as a basis for modification of existing Toll Free Number assignee Subscriber rights and Resp Org responsibilities.
The following property rights models are presented in order to illustrate possible ways in which Toll Free Subscribers might establish undeniable rights of ownership (which includes the right to sell), and present mechanisms for such orderly transfers to take place, based upon the existing models described in this section.
4.3.2.1 Motor Vehicles Model

Under the Motor Vehicle Model, ownership records are generally maintained by a division of state government (i.e. Department of Motor Vehicles). The owner of each vehicle is required to register his/her vehicle “title” with the state agency of residency. These registrations are generally renewed by the owner on an annual basis, and a fee is paid to the agency upon renewal. Legal title to each vehicle is held indefinitely and vehicles can be freely transferred between parties. When ownership is transferred there may be an associated transfer tax, sales tax, income tax, and registration fee – all of which provide revenue opportunities for the authorized taxing authorities.

The economy has developed efficient markets for the purchase and sale of motor vehicles, including a large network of new and used car and truck dealers, print media want ads, and a wide array of internet sites dedicated to serving the needs of vehicle buyers and sellers. The market is free, efficient and well defined. Clear procedures have been established for assigning and registering ownership, and the methods for identifying ownership from motor vehicle records are well established.

The Motor Vehicles Model may be used as a basis for the ownership, registration and transfer of Toll Free Numbers. Like vehicle owners, Toll Free Subscribers could be provided with clear title to numbers, with an indefinite term of use and unrestricted rights to transfer title. Registration rules would apply, and the central database of subscribership would be maintained by an appropriate government agency or a third-party independent entity with government oversight. Registration fees and transfer-related taxes would provide a revenue source for the government, and a method for funding the operations of the process and related database/systems.
4.3.2.2 Spectrum/Licensing Model

Spectrum is categorized and subdivided by frequency and geography. The FCC issues individual licenses based on the U.S. Frequency Allocation Table. Some allocations may exist in each geographic area within the United States, or could be restricted to specific areas. Each geographic area may have many individual licenses and owners.
The FCC issues licenses on a Site-Specific or Market Area basis. Site-Specific licenses are bounded by the coverage radius of a transmitter. Market-Based licenses are defined by a county or group of counties. The FCC first auctioned spectrum for Personal Communications Services (PCS), in July of 1994. License holders who received their licenses first-hand via FCC Auctions or Site-Specific Applications could be considered the Primary Market license holders.
In 2003, the FCC issued its First Report and Order and Further Notice of Proposed Rule-making (FCC 03-113). As part of the ruling, licensees were allowed to lease spectrum and shift spectrum ownership responsibilities to a Lessee. This initiative also enabled spectrum seekers the ability to lease many more types of spectrum. For example, currently a WiMAX provider operates on a large amount of spectrum leased from educational and religious institutions.
The Spectrum Model, applied to the assignment and ownership of Toll Free Numbers, is similar to the Motor Vehicles Model in terms of title and registration. Using this approach, once a Toll Free Subscriber has decided to make its “titled” Toll Free Number available for sale, some form of an auction mechanism or formally established marketplace could provide the means to complete the transaction. For example, the process could require that before a number may be transferred, that if first has to have been registered (opted-in) as available for sale number. A (government-sanctioned) auction site may provide a marketplace for transfers. A government fee (perhaps 5-10% of the transfer price) could be assessed on the sale. Under this model, it would likely continue to be illegal to sell or transfer numbers that have not been opted-in to this process.

4.3.2.3 Domain Name Model

 Internet domains are the predominant “electronic addresses” used for IP network routing. Domain names are used (instead of IP addresses) and are often comprised of unique alphanumeric words or phrases, in order to facilitate consumer access and recall. The initial assignment of internet domains is similar to the assignment of Toll Free Numbers from the SMS/800 Database spare pool. What is not similar is that Internet domains are legally purchased and sold among willing parties, as anyone may make an offer to the current Registrant in an attempt to acquire his/her domain.
Registration of the domain holder (Registrant) occurs at the time each domain is issued, which is conducted by one or more selected agents to perform such function. After the initial assignment, domain names may be traded and sold by other agents, or directly by the assignee. Unlike that which exists for Toll Free resources, internet domains have a well defined process for settling disputes related to the identity of the rightful Registrant (Subscriber).
Methods employed today for the registration and transfer of Internet domains offer a model for the registration, allocation and free market transfer of Toll Free telephone numbers. Both internet domains and Vanity Toll Free numbers, when used effectively, provide an excellent way to boost commerce and enhance access to information, as well as stay in touch with friends and family members. The ability to directly acquire a choice domain name from a registered subscriber has likely been a key factor in the creation of new business opportunities and the promotion of entrepreneurship. Applying a similar paradigm to Toll Free telephone numbers might produce comparable results.
5 Summary and Recommendation for Next Steps
To the extent that it is viable to modify Subscriber rights, redefine Resp Org obligations, and/or adopt one or more of the property rights models to resolve one or more issues identified in this document, depends upon the complexity, cost and general desirability by the broader Toll Free industry stakeholders, and not just that of the FoN participants.
Therefore, the FoN recommends this White Paper, or a version acceptable to the NANC, be circulated for comment to the broader Toll Free stakeholders, including the SNAC, a committee under ATIS, the SMS/800 Management Team (SMT), and various Toll Free Subscribers, for analysis, comment and input.
Upon receipt of input by the industry stakeholders, and with the support of the NANC, the FoN may then continue to analyze the input, complete its collaboration with industry stakeholders, and evolve this White Paper as a Recommendation for Action (if any) for forwarding and further consideration by the NANC.
The FoN anticipates further input and suggestions may lead to one or more attractive Toll Free Models for consideration by NANC. Therefore, the FoN encourages the NANC to review and distribute this White Paper to industry stakeholders at its earliest convenience.

6 Acronyms

ATIS

Alliance for Telecommunications Industry Solutions

CIC

Carrier Identification Code

CFR

Code of Federal Regulations

CPNI

Customer Proprietary Network Information

DSMI

Database Service Management, Inc

ERC

Easily Recognizable Code

DSMI

Database Services Management Inc.

FoN

Future of Numbering

FTN

FoN Tracking Number

FCC

Federal Communications Commission

IMG

Issue Management Group

IP

Internet Protocol

LATA

Local Access Transport Area

LOA

Letter of Authorization

NANC

North American Numbering Council

NANP

North American Numbering Plan

NANPA

North American Numbering Plan Administration

NPA

Number Plan Area (aka “Area Code”)

NPA/NXX
(aka “Central Office Code”)
PA

Pooling Administrator

PCS

Personal Communications Service

RESP ORG
Responsible Organization

SCP

Service Control Point

SMS

Service Management System

SNAC

SMS/800 Number Administration Committee
� The SMS/800 Number Administration Committee’s (SNAC) Industry Guidelines for Toll Free Number Administration are ©Copyright July 2003 by the Alliance for Telecommunications Industry Solutions. Copies of the document are available from the ATIS document center at: � HYPERLINK "https://www.atis.org/docstore/product.aspx?id=9710" ��https://www.atis.org/docstore/product.aspx?id=9710�

� See April 6, 2010, Michael J. Wade, President, DSMI request to the FCC

� Note – there have been seven additional orders released under CC Docket No. 95-155 since the December 21, 2007 order. The latest was issued on December 3, 2009 and all have dealt with the assignment of three toll free numbers to suicide prevention hotline numbers.

� FCC 07-224 Order on Reconsideration, 12/21/07 � HYPERLINK "http://fjallfoss.fcc.gov/ecfs/document/view?id=6519839734" �http://fjallfoss.fcc.gov/ecfs/document/view?id=6519839734� ¶1.

� Toll Free Number, Resp Org, Effective Date, Status are contained in the SMS/800 database.

� See CFR 47 Section 52.105, 107, 109 and FCC 97-123: Reservation, Customer hoarding, Resp Org warehousing.

� See “Final Report and Recommendations on ATIS OBF SNAC Guidelines”, July 20, 2005: � HYPERLINK "http://www.nanc-chair.org/docs/nowg/Aug05_Report_and_Recommendation_on_SNAC_Guidelines.doc" ��http://www.nanc-chair.org/docs/nowg/Aug05_Report_and_Recommendation_on_SNAC_Guidelines.doc�

Page 1 of 18

