CONFIDENTIAL DRAFT: 9/30/08

CONFIDENTIAL DRAFT: 9/30/08

[[October 1, 2008]]
BY ELECTRONIC FILING

Marlene H. Dortch, Secretary

Federal Communications Commission

445 12th Street, SW

Washington, DC 20554

RE:
Notice of Ex Parte Filing; WC Docket No. 08-7
Dear Secretary Dortch:

Public Knowledge, [[Free Press, Media Access Project, EDUCAUSE, New America Foundation, Consumer Federation of America, Consumer’s Union, USPIRG, Assemblyman Richard L. Brodsky, and CREDO Mobile, Inc.]] (Public Knowledge et al.) submit this ex parte filing to respond to several recent filings by wireless providers that mischaracterize several aspects of the Petition for Declaratory Ruling to prohibit discrimination in text messaging (“Text Messaging Petition” or “Petition”) filed by Public Knowledge and others earlier this year.

Wireless carriers offer text messaging services through short codes to the general public as “telecommunications services.”
 At the same time, the carriers’ filings confirm that wireless carriers often discriminate against would-be providers of text messaging services via short codes based on the content of the information or the type of services they seek to offer. Indeed the reason for the paucity of news articles on this topic is not because the issue has been resolved – just the opposite. Wireless carriers admit that they pick and choose among providers of short code text messaging services and assert that they have a right to do so. In fact, as will be described in more detail below, the wireless industry publishes an explicit set of guidelines that give examples of the type of short code-based campaigns that are and are not “acceptable.” And for those parties that are harmed by carrier discrimination, it is risky to complain because of the very discretion which carriers may exercise against them.

Since they admit to engaging in discrimination, wireless providers should bear the burden of demonstrating why such discrimination is just and reasonable. Wireless providers’ principal defense of these discriminatory practices is that they must deny access to short codes to some parties in order to protect consumers from unsolicited e-mail, or “spam.”
 As we explain below, there is no evidence that applying non-discrimination principles, either through Title II or Title I, would have any effect on the amount of spam received by wireless consumers or the ability of wireless providers to block spam. If this Petition is granted in full, wireless providers would still retain all their current rights and capabilities to filter and block unsolicited e-mails from reaching consumers who do not wish to receive them.

Furthermore, as we discuss below, several recent developments make it even more important that the Commission grant the Petition as soon as possible. Text messaging via short codes is becoming an increasingly popular and valuable service – one that is quickly becoming a principal means of basic communications. Therefore, the wireless providers’ discriminatory practices are causing even greater harm, and will cause more harm in the future, than when the Petition was first filed. Further, the FCC’s recent Comcast/BitTorrent Order
 also supports the grant of the Text Messaging Petition. As we show below, nearly all of the legal analysis that the FCC relied upon in ordering a halt to Comcast’s unjustified discrimination against BitTorrent also applies to the provision of text messaging services via short codes. Therefore Public Knowledge et al. urge the Commission to grant the Petition expeditiously.

1. Text messaging, whether via short codes or telephone numbers, is becoming an increasingly important means of basic communication for schools, for public safety authorities, for voter registration, and for many other uses.

Filings by the wireless providers often attempt to diminish the importance of short codes by alleging that short codes are simply a means of “advertising.”
 This misleading statement ignores the increasingly vital role that text messaging via short codes plays in our society and democracy. The petition provided several examples of the societally-beneficial uses of text messaging via short codes. Here are some additional examples that have been brought to light in the last few months:

· The United Nations recently launched a new “text messaging for peace” campaign by asking cell phone users in the United States to send a peace message to a short code. The short code messages were then compiled and delivered to world leaders on September 23, 2008.

· An organization called Mobile Voter has used short codes to encourage citizens to register to vote.

· A company called Qtags has rolled out a new service called “GuestAssist” that allows fans attending a concert or sports game to send a short code text message to stadium authorities in case of a medical problem, violent behavior in the stands, or any other customer need.

· Boston police are now turning to text messaging to help stop crime. They have an anonymous program where you can text in a crime tip anonymously to help stop crime rates.

There are numerous other uses of short codes.
 Health care professionals are now asking their patients to send a message to a short code if they wish to be reminded of an upcoming doctor’s appointment. Grass roots advocacy organizations ask their members to send a message to a short code if they want information on pending legislation. Schools ask parents to send a short code message if they want to be notified of school closings or emergency situations.
 As is described below, none of these uses of short codes appears in the list of “Acceptable” uses in the Short Code Primer published by the Mobile Marketing Association.

This is not to deny that many short codes are used for advertising purposes, but even some advertising can provide a useful and environmentally-friendly service. For instance, some real estate agents now advertise short codes on “for sale” lawn signs, allowing potential buyers to send a message to the short code and instantly receive detailed information about the home. This practice saves the real estate agents the time, expense and waste of distributing paper flyers.

As these examples demonstrate, communication via text messages to short codes is increasing and often substitutes for existing forms of communications including telephone calls. Short codes thus provide an increasingly popular means of communication that is becoming vital to the exercise of free speech and the protection of our health, safety and welfare.
2. There is no evidence that granting the Petition would lead to uncontrolled spam.

Recent submissions by wireless providers create the false impression that granting the Petition would result in a dramatic increase in spam to wireless subscribers. CTIA’s filing of July 18, 2008, describing the increase in complaints related to wireless spam messages, concludes by saying

. . . wireless carriers must retain the ability to protect their customers from fraud, spam, and objectionable material. To ensure that carriers can continue these important efforts, the Commission should reject attempts to regulate SMS and Short Code services as Title II services, subject to the Commission’s common carrier obligations.

Verizon raised a similar concern in its letter to Congressman DeFazio, arguing that text messaging via short codes should not be regulated because Verizon has a responsibility to protect its customers from spam.

Despite these assertions, the wireless carriers have not explained how grant of this Petition would result in an increase in spam, and there is good evidence that it would not. Grant of this Petition would not enhance the ability of “spammers” to send unsolicited e-mail to mobile phones because they can already do so anonymously and without short codes. Furthermore, wireless providers would retain the same rights and capabilities to block/filter/limit unsolicited e-mail even if text messaging via short codes operates under a common carriage regime.

To understand why grant of the Petition is unlikely to affect spam, it is first necessary to review how short codes are used. Short code addresses are given to a content provider primarily so that the content provider can receive, not send, text messages. The principal value of short codes is that it makes it easier for a wireless subscriber to send a short message to a content provider via a 5 or 6-digit set of numbers. In sending this message, some consumers may ask the content provider to send them information on a regular basis. But whether or not they do so, short code “campaigns” operate on an “opt-in” basis only. While the content provider may advertise the availability of the short code in newspapers, radio or television ads, or other media, it is the subscriber that initiates the text message, not the content provider. This means that content providers using short codes only send messages to wireless subscribers that have chosen to receive messages from the content provider.
 By definition, this is “solicited,” not “unsolicited,” communications.

Making short codes available to parties does not give spammers any more access to wireless phones than they already have. Unfortunately, spammers already are capable of sending unsolicited text messages to wireless subscribers’ telephone numbers even without short codes. This is partly because the blocks of cellphone numbers available to each wireless carrier are publicly available, which makes it relatively easy for spammers to generate wireless spam.
 Fortunately, wireless carriers block or filter such spam on a regular basis, which means that there is only a minor amount of text messaging spam today. There is no reason to believe that granting the Petition, thereby allowing more entities to obtain short codes, will lead to an increase in spam. More likely, granting the Petition and broadening the use of short codes will allow consumers to enjoy new services and applications, obtain e-government services, and participate more often in the democratic process.

Furthermore, granting the Petition would not require the providers to change their practice of filtering out spam. As Verizon correctly notes, sending unsolicited e-mail and test messages is often illegal under either the CAN-SPAM Act or the Telephone Consumer Protection Act (TCPA).
 Wireless providers are permitted to block spam even under a Title II regime, just as landline telephone companies are permitted to disconnect callers who abuse their use of their telephone.

Furthermore, consumers have a variety of customer-activated software applications that can filter out spam for them. For instance, a company called “Spam-Free-Text” currently offers wireless subscribers free software to filter out unsolicited text messages.
 The Federal Government sponsors a site called “OnGuardOnline.gov” that provides practical tips from the federal government and the technology industry to help consumers guard against Internet fraud, and other computer scams including spam. As described in a column in the New York Times, each of the major wireless providers allows consumers to activate anti-spam measures through the wireless providers’ web sites.

3. Granting the Petition is necessary to stop wireless providers from engaging in content-based discrimination.

The wireless providers admit that they engage in content-based discrimination. Rather than denying that they block short codes, both Verizon Wireless
 and CTIA assert that wireless providers have a right to block short code campaigns that do not meet their content-based standards. Verizon has recently adopted a Wireless Content Policy that specifically identifies the type of speech that Verizon does and does not accept.
 The Mobile Marketing Association’s Short Code Primer explicitly identifies those short codes uses that are and are not “acceptable.”
 CTIA states in its comments that short code applicants are expected to adhere to the best practices guidelines and the provisions of the Short Code Primer on “restricted content.”

The carriers’ discriminatory practices allow the wireless providers to use their position as short code “gatekeepers” to gain an unfair advantage in and thereby distort the marketplace. For instance, it has been alleged that some banks were unable to obtain approval to use short codes at the same time that the wireless carriers were rolling out their own banking services.
 And Rebtel continues to be unable to obtain approval to use short codes on some carriers because it provides a service (international phone calls) that competes with the wireless carriers.

What is perhaps most remarkable about these policies is that the wireless industry intentionally blocks subscribers from gaining access to certain content and services even when the subscriber has affirmatively chosen to receive that information. As described above, short code content is only made available on an “opt-in” basis; subscribers must send a message to a short code provider asking to receive the content before it is sent to them. Furthermore, as we explain in more detail below, the wireless industry does not restrict itself to blocking illegal content; its control extends to information that the wireless provider regards as not “appropriate” and, according to the wireless provider, is not in “good taste.” This is the essence of unjust and unreasonable content-based discrimination that the Commission should prohibit.

a. Verizon’s Wireless Content Policy prohibits the use of short codes for many legal purposes.

In its letter to Rep. DeFazio, Verizon Wireless says that it has denied access to campaigns involving illegal uses such as the promotion of alcohol, drugs, tobacco or gambling, or excessively violent or sexual conduct. In fact, Verizon’s content guidelines go much further and limit legal content that Verizon considers “inappropriate” based on its “corporate values.”

Verizon Wireless’s “Content Policy for Verizon Networks” sets out its guidelines for determine what content is permissible for those employing short codes.
 Reviewing this document demonstrates the extent of the corporate control that Verizon exercises over third-party content. The document begins by noting that content distributors must adhere to Verizon’s “corporate values:”

Verizon distributes, produces and facilitates access to content in a manner consistent with its corporate values.

Verizon purports to support the ability of its consumers to make their own content-based choices:

 Verizon is committed to empowering its customers to make informed choices about the services and content they want to access over its network.

But later on the same page, Verizon undermines this consumer choice by reasserting its right to determine the content on behalf of its customers:

4. Verizon exercises broad discretion over its choice of brands and companies that advertise on its platforms. Verizon’s selection of advertising partners and content takes into account our corporate values as well as those of our business partners and customers.

Admirably, Verizon’s Policy claims to be content neutral when it comes to Internet traffic.
 Unfortunately, short code-based messaging campaigns are not considered “Internet” traffic. Instead, short-code usage is treated the same as content distributed on a Verizon Wireless-branded distribution platform.
 For this type of traffic, Verizon imposes several explicit content controls. First, it requires short code content providers to adhere to certain content standards adopted by industry associations (discussed in more detail below).
 Second, Verizon refuses to allow short code content providers to disparage Verizon:

Content distributed through Verizon Wireless-branded distribution platforms cannot disparage Verizon Wireless or its affiliates.

Third, Verizon retains the right to exercise its “discretion” to determine what content may be offered
 and asserts that short code content (even content generated by unaffiliated third parties) must comply with the same policies as content that Verizon itself generates.
 In other words, Verizon enforces the same corporate “values” that it follows for its own content on independent, third-party content producers and speakers. In essence, Verizon is extending the corporate values that it applies to its production of content over to its provision of telecommunications services.

Later in the document, Verizon also sets forth its policies on acceptable advertising, including advertising by short code content providers. Verizon retains for itself the right to determine which advertising is in “good taste”.
 Verizon asserts the right not to accept many forms of advertising:

As part of Verizon’s commitment to provide the highest quality services and experience to its customers, Verizon will not accept certain types of advertising.

Verizon then identifies a long list of prohibited uses, including individuals that seek to adopt children, “nude beaches” and “naked cruises”, certain hunting trips, organ transplant services, and many others. Verizon makes clear that this list is not an exclusive one, and Verizon retains the right to deny other forms of advertising that it does not like:

If Advertisements contain statements or illustrations that are not deemed acceptable and that Verizon thinks should be changed or eliminated, Verizon may, at its election, notify the advertiser. Verizon may attempt to negotiate changes to the Advertisements with the advertiser, but is not obligated to do so.

Verizon concludes by saying it prohibits advertising by competitors:

Verizon reserves the right to reject Advertisements that promote competitors of Verizon and Advertisements that harm Verizon’s brand or public image.

Finally, it is important to note that the Content Policy creates several exceptions to the promise made by Verizon to Rep. John Dingell, Chairman of the House Energy and Commerce Committee, earlier this year. In a letter from Lowell C. McAdam, President and Chief Executive Officer of Verizon Wireless, to The Honorable John D. Dingell dated September 28, 2007, Verizon Wireless promised to provide short code-based messaging services to any group that is delivering legal content to customers who affirmatively indicate that they desire to receive such content. Verizon’s Wireless Content Policy, however, creates three categories of exceptions to the commitment it made to Chairman Dingell. The Content Policy recognizes three different categories of short code “campaigns”:

a) Campaigns used to distribute content;
b) Campaigns used to advertise, promote, or market companies, products or services; and
c) Campaigns used to provide services that enable posting or transmission of user-created content.
The Content Policy then says that “All other campaigns, including campaigns of political and advocacy groups, will be governed by the policy set forth in the letter from Mr. McAdam.”
 In other words, Verizon reserves the right to discriminate against providers of three of the most common uses of short codes.

In sum, Verizon exercises enormous control over uses of short codes, determining which uses are “appropriate” and “in good taste”. In stark contrast, Verizon’s Internet policy contains no such restrictions.

b. The MMA’s Short Code Primer acknowledges that wireless providers discriminate against certain content, including religious content.

As noted above, Verizon Wireless and CTIA both cite to the Mobile Marketing Association’s “Short Code Primer” as an industry standard. This document is illuminating in several respects. It clearly sets forth the proper opt-in and opt-out requirements for short code providers. It also ensures that short code providers comply with FTC-enforced advertising restrictions. These measures are vitally important to ensuring that consumers retain control over their text messaging traffic, and Public Knowledge et al. support the retention of those particular practices.

Unfortunately, the “Primer” goes much further. It claims that wireless providers are legally entitled to determine what short code content may be carried on their networks. In other words, it endorses the carriers’ practice of content-based discrimination against short code providers.

The document notes that “Carriers have the right to accept or deny any campaign, hence the importance of clearly defining your campaign in detail.” (emphasis added) Later in the document, it specifies a list of “Acceptable” and “Unacceptable” short-code campaigns. The list of “Unacceptable” campaigns is populated largely with illegal activities that deserve to be restricted. But there is no reason for the document to contain a list of “Acceptable” campaigns. As noted above, the list of “Acceptable” campaigns does not include many useful services that enhance democracy and the public safety and welfare. The Commission should grant this Petition if for no other reason than to make sure that wireless providers do NOT make the judgment as to what legal uses are “Acceptable”. In other words, “Acceptable” uses by law include everything other than that material that is illegal or promotes illegal behavior.

Further evidence of the perniciousness of wireless carrier control is found at the very end of the document:

Q: What is acceptable content and what is not?
A: Each wireless carrier has their own specifications regarding content. Your MASP/aggregator knows these specifications and is alerted by the carrier when changes are made. The account manager will be able to share this information with you. Some examples of what is not acceptable by some carriers are pornography, the use of firearms and tobacco and some religious content. (emphasis added)

The tacit endorsement that wireless providers may discriminate based on religious content is perhaps the most egregious example of content-based discrimination. The freedom to exercise one’s religious beliefs is one of the most fundamental rights of American society and democracy. Permitting wireless providers to pick and choose which religious groups may or may not acquire short codes is fundamentally at odds with this basic American principle.

4. The FCC’s recent Comcast/BitTorrent decision demonstrates that the FCC has ample authority under Title I to ensure that short codes are provided in a nondiscriminatory manner.

In its Petition, Public Knowledge et al.ask the FCC to clarify that the provision of short codes for text messaging is a common carrier service subject to the ban on unjust and unreasonable discrimination in Title II. Petitioners continue to believe that Title II applies, particularly because the wireless industry and the Common Short Code Administration advertise the availability of short codes to the general public via a public web site (usshortcodes.com). [[May add a quote from the site here.]]

In the alternative, Public Knowledge et al. suggested that the Commission could also assert Title I authority over this service. This request is consistent with and is supported by the FCC’s recent decision in the Comcast/BitTorrent Order.
 In brief, the same logic that the FCC used to find it has Title I jurisdiction to put a stop to Comcast’s blocking practices applies equally well to text messaging relayed via short codes. First, there can be no doubt that text messages, regardless of how they are addressed, are “communication by . . . radio.”
 As a result, “the subject matter at issue here clearly falls within the Commission’s general jurisdictional grant under Title I.”
 Further, many of the same provisions of the Communications Act on which the Commission based its authority in the Comcast/BitTorrent apply to text messaging as well:

· Section 151, which creates the FCC, directs the Commission to regulate communications to make available “a rapid, efficient, Nation-wide, and world-wide wire and radio communication service with adequate facilities at reasonable charges. . . .”

· Section 201 provides that “[a]ll charges, practices, classifications, and regulations for and in connection with [common carrier] service, shall be just and reasonable, and any such charge, practice, classification, or regulation that is unjust or unreasonable is hereby declared to be unlawful.”

· Section 256 has as its principal purpose “to promote nondiscriminatory accessibility by the broadest number of users and vendors of communications products and services to public telecommunications networks used to provide telecommunications service through . . . public telecommunications network interconnectivity . . .”

Ensuring nondiscriminatory access to text messaging communications is reasonably ancillary to these and to other provisions of the Communications Act.

5. Text Messaging via short codes is clearly a Title II service.

Verizon makes the rather nonsensical implication that short codes should not be regulated because they are different from text messaging in that they do not involve “one-on-one” communications. (“Short code campaigns use text messages as the communication path, but they are not the same as text messaging, that is, they are not one-on-one communications.”) This statement is misleading on several accounts.
First, the Petition does not argue that short codes are “the same as” text messaging any more than a phone number is “the same as” phone service. The short code is simply an address to which the text message is sent. Text messages can be sent to a short code address, an e-mail address, or a mobile phone number address. Wireless providers do not prohibit users from obtaining e-mail addresses or mobile phone numbers. However, wireless providers do prohibit certain entities from obtaining a short code. There is no logical explanation for treating a mobile phone number as part and parcel of a common carriage service but not treating short codes as part and parcel of a common carriage service when they perform the same function.
Second, it is not all meaningful that messages sent from short codes are not “one-on-one” communications. The regulatory status does not depend on whether the communication is one-on-one or one-to-many. Telephone conference calls or calls to automated response systems are not one-on-one communications, yet such telephone calls are considered common carriage just as one-on-one person-to-person telephone calls.

The Short Code Primer also contradicts the wireless carriers’ position that short codes are a separate, stand-alone service (separate from text messaging). The very first sentence in the MMA guidelines says that “Common Short Codes (CSCs) are phone numbers, usually four to six digits, that mobile phone users utilize to send Short Message Service (SMS) messages..."
 As with telephone numbers, short codes are an indispensable input to the provision of a communications service. There is no "value" to a telephone number or a short code other than its use to engage in telecommunications. Allowing telephone companies to deny short codes under the argument that they are a stand-alone service would be similar to allowing them to deny telephone numbers for landline telephone service.
6. Conclusion.

Wireless carriers admit that they engage in content-based discrimination. Therefore, the wireless carriers should bear the burden of demonstrating why refusing to grant short codes is necessary, just, and reasonable. Their primary argument – that refusing to grant short codes is necessary to protect wireless subscribers from unsolicited e-mail – is not supported by any evidence in this proceeding. In fact, the provision of short codes is likely to have no effect at all on spam, in part because the provisioning of short codes does not grant any content provider any greater access to wireless consumers than they have today, and in fact adds more accountability than other methods of delivering text messages. Furthermore, wireless carriers would retain the authority to filter and screen unsolicited e-mail under either a Title II or a Title I approach, just as wireline carriers retain the right to disconnect telephone services of abusive callers under Title II today.

The arguments for refusing to provision short codes to certain legal content simply cannot be justified. The Commission simply should not stand by while the wireless providers pick and choose among speakers and content providers. Providers of wireline telephone service and broadband Internet services are not allowed to determine what services and communications consumers should or should not be entitled to receive. Nor should wireless providers be entitled to dictate the content that consumers should be able to send or obtain via short codes.

Respectfully Submitted,
[[Public Knowledge

Free Press

Consumer Federation of America

Consumers Union

EDUCAUSE

Media Access Project

New America Foundation

U.S. PIRG

Assemblyman Richard L. Brodsky

CREDO Mobile, Inc.]]

[image: image1.png]s 4 A

Gigi Sohn

1875 Connecticut Ave. Suite 650

President

Washington, D.C. 20009

Public Knowledge

(202) 518-0020

APPENDIX A

Verizon Wireless Content Policy

APPENDIX B

http://www.un.org/apps/news/story.asp?NewsID=27901&Cr=peace&Cr1=campaign.

UN launches campaign to text message for peace

[image: image2.jpg]

2 September 2008 – The United Nations launched a text messaging for peace campaign today, urging cell phone users in the United States to compose peace messages to be published on a website and delivered to world leaders gathered for the General Assembly later this month.

One of the events promoting the International Day of Peace, held on 21 September to observe “a day of ceasefire and non-violence”, encourages US cell phone users to send 160-character text messages starting with the word ‘PEACE’ to phone number 69866.

The UN Department of Public information will collect the texts on a website www.peaceday2008.org as well as send the messages to dignitaries attending the UN General Assembly on 23 September.

“I call on world leaders and peoples around the world to join forces against conflict, poverty and hunger, and for all human rights for all,” Secretary-General Ban Ki-moon said in a message on 29 August.

“Together let us send a powerful signal for peace that will be read, heard and felt around the world,” he added.

The International Day of Peace was established in 1981 by the General Assembly, and this year the Secretary-General will ring the Japanese Peace Bell at UN Headquarters on Friday, 19 September at noon to signal a minute of silence.

Attending the ceremony in New York will be Princess Haya Bint Al Hussein, Michael Douglas, Jane Goodall and Midori Goto, who are all UN Messengers of Peace.

After the ceremony, students from schools around New York will hold a video conference with their counterparts in Sudan, Afghanistan and Liberia.

http://www.mobilevoter.org/about.html.

Founded in 2004, Mobile Voter is a non-profit non-partisan organization (501c.3) seeking to facilitate the process of civic participation via web and mobile technologies. Over the past four years, Mobile Voter has conducted innovative youth-focused campaigns making extensive use of mobile phone technology.

In 2006, Mobile Voter's, TXTVOTER '06 campaign registered tens of thousands of young voters across the country. The multi-pronged campaign leveraged the ubiquity of text messaging, a unique peer-to-peer registration model, and the organizational might of existing grassroots organizations. Over 200 groups worked with Mobile Voter to register and mobilize their constituencies. TXTVOTER '06 was funded by grants from the Pew Charitable Trusts (coordinated by Young Voter Strategies) and the MacArthur Foundation.

www.TxtVoter.org

You've arrived at TxtVoter, which was a campaign to register young voters for the 2006 election cycle - using a combination of SMS, snail mail, social networking, and an online voter registraiton tool. The TxtVoter program is no longer active. But a lot of people continue to ask about it, so we're keeping the site up.

If you're curious, this is how it worked:

· Using this site, you or your organization could sign up for a keyword on our shortcode (75444).

· You could then go out in the world and try to get your friends, collegues, and strangers to text your keyword to our shortcode.

· When they texted in, they would be engaged in our SMS-based voter registration process, which would result in sending them to a Web site to generate a PDF voter registraiton form, or would mail them a pre-filled out voter registration form (as per their stated preference)

· You, the registrar, could track your new voter all the way through the registraiton process - be it online or by snail mail. If they got stuck on one of the steps (such as mailing back the form to their state registrar), you would know about it and could give them a nudge.

· Using the site, you could see how you were doing compared with your friends. Top registrars were listed on your personalized home page - along with a bunch of other tools to help you become a more successful registrar - such as Poster and Flyer generators.

Text messaging deployed to quell rowdy behavior at Ravens games

Baltimore Business Journal - by Ryan Sharrow Staff

The Baltimore Ravens are turning to text messaging to improve safety among fans attending games at M&T Bank Stadium.

Houston-based Qtags will provide GuestAssist, a text messaging code to fans through stadium signage and public address announcements. Fans can then text via their mobile phones any issues or security concerns they may have. The message will be received by members of M&T Bank Stadium’s gameday staff. The staff can also send reply messages to the fan.

Venue staff will be able to dispatch security, medical or guest services staff to the appropriate location of the stadium where fans have concerns. GuestAssist will be available at as many as 10 NFL stadiums this season, including FedEx Field in Landover and Giants Stadium in New Jersey.

The Philadelphia Eagles were the first NFL team to use GuestAssist, during the 2006-2007 season.

	From www. Guestassist.net:

	GUESTASSIST is a web-based communications service that enables one-to-one text messaging communications between fans and guests and central stadium or facility operations. A stadium guest in need of assistance may use their mobile phone to text a stadium- or event-specific keyword to a designated 5 digit phone number. Each request is instantly routed to the GUESTASSIST web-based Communications Center. Stadium or Event operations personnel can monitor and respond to guest inquiries on a real-time basis and dispatch support, security or medical staff to the guest's location as needed.

	

	

http://www.bizjournals.com/memphis/stories/2008/02/25/story2.html.

Mobile marketing start-up will target real estate first
Memphis Business Journal - by Einat Paz-Frankel Staff writer

A Memphis start-up company that has developed a mobile marketing application plans to make text messages the new mass media for advertisers.

TextBound, the latest addition to venture firm Mercury Technology Labs LLC's portfolio, capitalizes on the popularity of cellular phones and consumers' need to instantly find information on products and services.

The company's first target market is the real estate industry. TextBound's beta version of its mobile marketing application, which is currently being tested by real estate agents, stands to extinguish paper fliers as a marketing tool.

TextBound founder Rajesh Ramanand illustrates: You drive by a house for sale; you see a sign telling you to send a text message containing a certain keyword to a certain number; you instantly receive a text message with the house's price, number of bedrooms, exact address and the name of the listing agent. Clicking on a link in the text message will send you to a TextBound-hosted Web site with photos of the property, the appraised value of nearby houses, etc.

The main benefits of mobile messages for the Realtor are: Unlike fliers, they don't run out and they generate contact numbers of potential buyers. The benefits to the buyers: They get instant information that they can keep on their cell phone; they can instantly browse additional information; and they may ask to be contacted by the agent, Ramanand says.

And there's a benefit to the environment. The agent doesn't consume fuel and paper by driving to the printer to make additional copies.

Beverly Pickens, a real estate agent with Re/Max Premier in Atoka, has been testing TextBound's beta version and says it's a viable alternative to paper fliers.

"Eventually, there will be no fliers," she says. "I'm 56 and I text message and use a BlackBerry. They say that if you're doing e-mail, you're showing your age. Now, it's all about text messaging."

Besides being more environmentally friendly, mobile real estate marketing may actually cost less. Pickens plans to sign up for TextBound's service, which Ramanand says will start at about $10 per month for Realtors.

One double-sided color flier costs Pickens 70 cents. For $10 she can print 14 fliers.

TextBound is now in talks with the Memphis Area Association of Realtors to connect its Multiple Listing Service to TextBound's mobile system and also offer TextBound's services to MAAR's 5,000 members.

http://www.bizjournals.com/baltimore/stories/2008/09/01/daily33.html.

http://pogue.blogs.nytimes.com/2008/06/12/how-to-block-cellphone-spam/
June 12, 2008, 12:21 pm

c. How to Block Cellphone Spam

If I told you that today’s e-column would change your life, would you mind that it’s sort of short?

The story goes like this. A few weeks ago, in my blog, I wrote this:

“OK, now I’m really, REALLY annoyed. Within a week, my wife and I have both started getting spam text messages on our Verizon cellphones. I know that this is nothing new, but it’s new for us, and it’s apparently getting worse.

“According to Wikipedia, this sleazy practice is described as ‘mobile spamming, SMS spam or SpaSMS, but is most frequently referred to as m-spam.’

“It’s actually far worse than regular e-mail spam, for three reasons. First, you generally can’t delete it without opening it first.

“Second, you have to pay for it. (And, of course, the senders pay nothing, since they can send text messages from a computer’s e-mail program for nothing.)

“Third, there’s no way to stop it. You can’t install an anti-SMS spam program on your cellphone.

“If you’re not feeling helpless and livid already, if you’re not already storming your carrier and Congress, I can think of only one reason: you haven’t been m-spammed yet. But your time will come.”

Shortly thereafter, I heard from an AT&T representative who revealed the presence of an astonishing little-known cellular feature: you can block cellular spam.

“Our customers can get onto our Web site,” he wrote, “and set their handset so that it receives no messages from the Internet, the origin of the vast majority of wireless spam.”

He also said:

“Text messages sent from the Internet are addressed as follows: [Your 10-digit wireless number]@txt.att.net.

“What spammers try to do, of course, is attempt to guess your number, largely by trial and error. This brings me to the second capability we offer our customers. Let’s say you want to block spam, but still want to receive messages originating from the Net that you would actually find useful (airline schedules, hotel reservations, etc.). For this purpose, we let you replace your wireless number with an alias. It could be some quirky name, or whatever you like. [You share this address only with people you know.] This could disrupt the guessing game spammers play to try to discern your number and sent you their junk.

“Though not perfect, our efforts have helped keep spam in the category of minor, though annoying, phenomenon. Thanks for listening.”

The beauty of this feature, of course, is that it blocks ONLY text messages from the Internet. Your friends, using cellphones, can still text you.

As it turns out, Verizon Wireless offers these features, too. Sprint and T-Mobile don’t go quite as far, but they do offer some text-spam filtering options. Here’s how you find the controls for each company:

* AT&T: Log in at mymessages.wireless.att.com. Under Preferences, you’ll see the text-blocking and alias options. Here’s also where you can block messages from specific e-mail addresses or Web sites.

* Verizon Wireless: Log in at vtext.com. Under Text Messaging, click Preferences. Click Text Blocking. You’re offered choices to block text messages from e-mail or from the Web. Here again, you can block specific addresses or Web sites. (Here’s where you set up your aliases, too.)

* Sprint: No auto-blocking is available at all, but you can block specific phone numbers and addresses. To get started, log in at www.sprint.com. On the top navigation bar, click My Online Tools. Under Communication Tools, click Text Messaging. On the Compose a Text Message page, under Text Messaging Options, click Settings & Preferences. In the text box, you can enter a phone number, email address or domain (such as Comcast.net) that you want to block.

* T-Mobile: T-Mobile doesn’t yet offer a “block text messages from the Internet” option. You can block all messages sent by e-mail, though, or permit only messages sent to your phone’s e-mail address or alias, or create filters that block text messages containing certain phrases. It’s all waiting when you log into www.t-mobile.com and click Communication Tools.

As soon as I heard about all this, I went to the Verizon Wireless page for my own account and turned on the “block” options.

And you know what? We haven’t had a single piece of cellphone spam since.

You’re welcome.

� The Common Short Code Administration advertises the available of short codes through a public web site (�HYPERLINK "http://www.usshortcodes.com"�www.usshortcodes.com�) and indicates that one short code will allow users to gain access to 245 million wireless subscribers. This would appear to satisfy the definition of a “telecommunications service” (and thus common carriage) under the Communications Act. 47 U.S.C 153(47).

� Providers make the secondary argument that their right to discriminate is essential for the providers to protect their business name and reputation. The logic of this argument is hard to follow and is difficult to take seriously. In fact, the opposite may be more accurate. If Verizon Wireless blocks messages from being sent to a user that affirmatively requests such service, the consumer is likely to think worse of Verizon and its service. If, on the other hand, a user is able to receive messages from any short code provider that the subscriber chooses, the consumer is likely to find the Verizon service more valuable. Verizon’s reputation is thus likely to BENEFIT from having an open policy with regard to short codes.

� Memorandum Opinion and Order, In the Matter of Formal Complaint of Free Press and Public Knowledge Against Comcast Corporation for Secretly Degrading Peer-to-Peer Applications; File No. EB-08-IH-1518, WC Docket No. 07-52, released August 20, 2008 (“The Comcast/BitTorrent Order”).

� “Short codes are abbreviated dialing codes that mobile content advertisers lease through an industry-wide system.” Letter from Howard Woolley, Senior Vice President, Policy & Government Affairs, to Congressman Peter DeFazio, April 22, 2008.

� Many of the following stories are attached in Appendix B.

� “UN launches campaign to text message for peace,” September 2, 2008, available at

�HYPERLINK "http://www.un.org/apps/news/story.asp?NewsID=27901&Cr=peace&Cr1=campaign"�http://www.un.org/apps/news/story.asp?NewsID=27901&Cr=peace&Cr1=campaign�.

� See �HYPERLINK "http://www.Txtvoter.org"�www.Txtvoter.org�. See also, “New Campaign Focuses on Registering Student Voters,” September 5, 2008, (“Less than two months before the November presidential election, student groups have launched a new campaign to make sure their vote counts. The public interest group Iowa PIRG has found a way to connect with young voters on college campuses. It's called the "Text Out the Vote" campaign. Students can text "studentvote" to 41411. The student will then get a message telling them how to register to vote. On that message, they'll also be asked to forward it on to dozens of their friends.”) Available at �HYPERLINK "http://www.whotv.com/Global/story.asp?S=8957972"�http://www.whotv.com/Global/story.asp?S=8957972�.

� See �HYPERLINK "http://www.guestassist.net"�www.guestassist.net�.

� “Boston police turn to text messages to fight crime: Crime Stoppers callers can now text in their tips” June 18, 2007, available at �HYPERLINK "http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9025159"�http://www.computerworld.com/action/article.do?command=viewArticleBasic&articleId=9025159�.

� For even more examples, see [[fill pin cites for our petition, comments, and reply comments.]]

� Need to find citations for these examples.

� “Under the common carrier regime for text messaging and provisioning short codes, advocated by the Petition, wireless operators would also be unable to take the same steps to safeguard against wireless spam that they take today.” Verizon letter to Rep. DeFazio, [[DATE]] p. 3.

� Also subscribers can opt out after that, so if they start to receive spam, they consumer can put a stop to this him/herself. Cite to Short Code Primer.

� “The Welcome Wireless Spam?, June 27, 2005, �HYPERLINK "http://www.networkworld.com/news/2005/062705-wireless-spam.html"�http://www.networkworld.com/news/2005/062705-wireless-spam.html�.

� Verizon recently sued a company that allegedly was sending unsolicited text messages under the TCPA and state laws. See, “Verizon Clamps Down on Wireless Spam,” June 4, 2007, available at �HYPERLINK "http://www.cellular-news.com/story/24131.php"�http://www.cellular-news.com/story/24131.php�.

� Verizon’s web site describes its policies governing the provision of basic residential telephone service under the heading “DISCONNECTED SERVICE” as follows: “Other reasons telephone service could be disconnected include:

. . .

Failure to stop abuse or misuse of telephone service, such as calls made in profane, obscene, or frightening manner, after receiving written notice.

See, �HYPERLINK "http://www22.verizon.com/ResidentialHelp/Phone/My%20Verizon/Reconnect%20Service/Questions%20and%20Answers/95311.htm"�http://www22.verizon.com/ResidentialHelp/Phone/My%20Verizon/Reconnect%20Service/Questions%20and%20Answers/95311.htm�.

� See �HYPERLINK "http://www.spamfreetext.com"�www.spamfreetext.com�.

� See, “How to Block CellPhone Spam,” �HYPERLINK "http://pogue.blogs.nytimes.com/2008/06/12/how-to-block-cellphone-spam/"�http://pogue.blogs.nytimes.com/2008/06/12/how-to-block-cellphone-spam/�.

� While Verizon Wireless is often discussed in these comments because of its Congressional letters and its new Wireless Content Policy, there is no reason to believe that its practices are unique among wireless providers, and the example of Rebtel shows us that other carriers are actively discriminating based on content. The filings by CTIA also create the presumption that the entire wireless industry is engaged in the practices discussed herein.

� It is interesting to note that this Wireless Content Policy departs from the policy that Verizon announced in its letter to Rep. John Dingell earlier this year. The Wireless Content Policy says that its commitment to provide short codes to any group that is delivering legal content does not apply to campaigns to distribute content, to advertise, or to allow users to post their own content. See Verizon Wireless Content Policy, page 11.

� To be clear, Public Knowledge et al. do not object to the list of “Unacceptable” uses of short codes identified on page 14 of the Short Code Primer. The uses listed on that page (promoting the use of illegal drugs, sexually explicit photos and pornography, content that promotes illegal behavior or violence) are clearly illegal and do not deserve to be carried. This Petition does not seek to require wireless carriers to provide short codes to those promoting illegal behavior. Rather, the Petition objects to the extremely limited list of “Acceptable” content. We also object to the restrictions on page 10 of the Short Code Primer that ban “nudity” and “activities that are restricted by law to those 18 years of age and older, such as gambling and lotteries,” which are not illegal per se and yet are barred even if the content provider only permits such access to adults.

� CTIA Comments, page 46.

� See, “Why Wireless Isn’t Wide Open; AT&T, Verizon Wireless, and other big cellular carriers are dragging their feet on approving services that could compete with their own.”

http://www.businessweek.com/technology/content/dec2007/tc20071210_625653.htm?campaign_id=rss_daily

� This policy is attached as Appendix A.

� Verizon Wireless Content Policy, p. 3.

� Id.

� Id.

� “The Internet is a free marketplace of ideas. Currently, no industry standards apply to content on the Internet. However, Verizon Online offers content management tools to help customers establish appropriate controls regarding the content that is accessible through their computer, and, in the process, Verizon Online helps parents and other users control the types of content that they and their families can access online.” Verizon Wireless Content Policy, p.8.

� “Third-Party Content Verizon Wireless Distributes On A Verizon Wireless-Branded Distribution Platform: This content category covers content distributed through Verizon Wireless-branded distribution platforms such as Get It Now, V CAST Mobile TV, V CAST Music, V CAST Video and short code-based messaging campaigns.” Verizon Content Policy, p. 9

� “This content must be lawful and comply with applicable industry standards (e.g. Mobile Marketing Association’s Best Practices, CTIA’s Wireless Content Guidelines, etc.).” Verizon Content Policy, p. 10. CTIA announced the formation of its Wireless Content Guidelines on November 8, 2005. See, �HYPERLINK "http://www.ctia.org/media/press/body.cfm/prid/1565"�http://www.ctia.org/media/press/body.cfm/prid/1565�. These Guidelines appear to be under review, however, as the web site for this document is “under construction” at this time. See, �HYPERLINK "http://www.ctia.org/content/index.cfm/AID/300"�http://www.ctia.org/content/index.cfm/AID/300�.

� Verizon Wireless Content Policy, p. 10.

� “Verizon Wireless may, in its discretion, elect not to carry certain types of content based on, among other things, ratings and prevailing industry practices.” Id. p. 10.

� “If, however, the content is not rated, Verizon Wireless will not distribute any such content unless it complies with the requirements contained in Category 1 above.” Id. P.10.

� “Additionally, Verizon may reject Advertisements which fail to comply with Verizon’s standards of decency and good taste.” Id., p. 14.

� [[Cite here and below?]]

� [[Cite.]]

� In re Formal Complaint of Free Press and Public Knowledge Against Comcast Corporation for Secretly Degrading Peer-to-Peer Applications, WC Docket No. 07-52, FCC 08-183 (Aug. 20, 2008), appeal docketed, No. 08-1291 (D.C. Cir. Sept. 4, 2008) [hereinafter Comcast/BitTorrent Order].

� 47 U.S.C. § 151.

� Cf. Comcast/BitTorrent Order ¶ 15.

� 47 U.S.C. § 151.

� 47 U.S.C. § 201(b).

� [[Cite.]]

PAGE
2

