

Before the
Federal Communications Commission
Washington, D.C. 20554

In the Matter of)	
)	
Rules and Regulations Implementing the)	CG Docket No. 04-53
Controlling the Assault of Non-Solicited)	
Pornography and Marketing Act of 2003)	
)	
Rules and Regulations Implementing the)	CG Docket No. 02-278
Telephone Consumer Protection Act of 1991)	
)	

ORDER

Adopted: August 4, 2004

Released: August 12, 2004

By the Commission: Chairman Powell and Commissioner Copps issuing separate statements.

TABLE OF CONTENTS

	<u>Paragraph Number</u>
I. INTRODUCTION.....	1
II. BACKGROUND	
A. CAN-SPAM Act.....	3
B. The TCPA.....	7
III. DISCUSSION	
A. Mobile Service Commercial Message (MSCM)	10
B. Avoiding Unwanted MSCMs	18
C. Express Prior Authorization.....	40
D. Electronic Rejection of MSCMs.....	53
E. Consideration of CMRS Provider Exemption.....	62
F. General Compliance with the Act	72
IV. PROCEDURAL ISSUES	
A. Regulatory Flexibility Act Analysis	74
B. Paperwork Reduction Act Analysis	75
C. Late-Filed Comments	76
D. Materials in Accessible Formats.....	77
E. Congressional Review Act.....	78
V. ORDERING CLAUSES.....	79
Appendix A—Final Regulatory Flexibility Analysis	
Appendix B—Rules	
Appendix C—List of Commenters	

I. INTRODUCTION

1. In this Order, we adopt rules to implement those aspects of the Controlling the Assault of Non-Solicited Pornography and Marketing Act of 2003 (CAN-SPAM Act or Act) directed to the Federal Communications Commission (FCC or Commission).¹ The CAN-SPAM Act directs the Commission to issue regulations to protect consumers from “unwanted mobile service commercial messages.”² Thus, we adopt a general prohibition on sending commercial messages to any address referencing an Internet domain name associated with wireless subscriber messaging services. To assist the senders of such messages in identifying those subscribers, we require that commercial mobile radio service (CMRS) providers submit those domain names to the Commission, for inclusion in a list that will be made publicly available. We also clarify the delineation between these new rules implementing the CAN-SPAM Act, and our existing rules concerning messages sent to wireless telephone numbers under the Telephone Consumer Protection Act (TCPA).³

2. The measures we adopt today fulfill our mandate from Congress to protect consumers and businesses from the costs, inefficiencies, and inconveniences that result from unwanted messages sent to their wireless devices while minimizing the burdens on senders of such messages.

II. BACKGROUND

A. CAN-SPAM Act

3. On December 8, 2003, Congress passed the CAN-SPAM Act to address the growing number of unwanted commercial electronic mail messages, which Congress determined to be costly, inconvenient, and often fraudulent or deceptive.⁴ The Federal Trade Commission (FTC) and the Department of Justice are charged with general enforcement of the CAN-SPAM Act.⁵ In addition, section 14 of the CAN-SPAM Act requires the FCC, in consultation with the FTC, to promulgate rules to protect consumers from unwanted “mobile service commercial messages.”⁶ Section 14 requires the FCC to consider, among other factors, the ability of senders to determine whether a message is a mobile service commercial message.⁷ Section 14 directs the Commission to provide subscribers the ability to avoid receiving mobile service commercial messages sent without the subscribers’ prior consent, and the

¹ Controlling the Assault of Non-Solicited Pornography and Marketing Act of 2003, Pub. L. No. 108-187, 117 Stat. 2699 (2003) (*CAN-SPAM Act*), codified at 15 U.S.C. § 7701-7713, 18 U.S.C. 1037 and 28 U.S.C. § 994.

² See *CAN-SPAM Act*, Section 14(b), 15 U.S.C. § 7712(b).

³ Telephone Consumer Protection Act of 1991, Pub. L. No. 102-243, 105 Stat. 2394 (1991), codified at 47 U.S.C. § 227 (*TCPA*). The TCPA amended Title II of the Communications Act of 1934, 47 U.S.C. §§ 201 *et seq.*

⁴ See *CAN-SPAM Act*, Section 2(a), 15 U.S.C. § 7701(a)(2).

⁵ See *CAN-SPAM Act*, Sections 7(a) and 4, 15 U.S.C. § 7706(a), 18 U.S.C. § 1037, and 28 U.S.C. § 994. Other agencies, including the FCC, are authorized to enforce the provisions of the Act with regard to entities under their jurisdiction. *CAN-SPAM Act*, Section 7(b) and (c), 15 U.S.C. § 7706(a) and (c). The FCC has such authority “with respect to any person subject to the provisions of” the Communications Act of 1934, and may do so with respect to others under “any other authority conferred on it by law.” *CAN-SPAM Act*, Section 7(b)(10) and (c), 15 U.S.C. § 7706(b)(10) and (c). In addition, under section 7(f), 15 U.S.C. § 7706(f), states may, on behalf of their citizens, bring civil action seeking damages and injunctive relief against those who violate section 5 of the Act.

⁶ See *CAN-SPAM Act*, Section 14, 15 U.S.C. § 7712. The Act defines “mobile service commercial message” as a “commercial electronic mail message that is transmitted directly to a wireless device that is utilized by a subscriber of commercial mobile service ... in connection with such service.” See *CAN-SPAM Act*, Section 14(d), 15 U.S.C. § 7712(d).

⁷ See *CAN-SPAM Act*, Section 14(b) and (c), 15 U.S.C. § 7712(b) and (c).

ability to indicate electronically a desire not to receive future mobile service commercial messages.⁸ Further, the Act requires the Commission to consider the relationship that exists between providers of such services and their subscribers, as well as the ability of senders to comply with the requirements of the Act given the unique technical limitations of wireless devices.⁹ The CAN-SPAM Act specifically states it does not override the TCPA.¹⁰

1. FTC Rulemakings

4. The FTC began exploring a number of issues related to implementing the Act through a rulemaking initiated on March 11, 2004.¹¹ The Act gives the FTC responsibility for making the ultimate determination of when electronic mail is to be considered “commercial.” The Act states that a “commercial electronic mail message” is an electronic message for which the “primary purpose” is “commercial advertisement or promotion of a commercial product or service (including content on an Internet website operated for a commercial purpose).”¹² The FTC has asked for comment on the criteria to be used for determining what is “commercial,”¹³ and, in the interim, has provided some guidance for interpreting the term.¹⁴ Further, the Act states that a “commercial electronic mail message” does not include a “transactional or relationship message.”¹⁵ The Act defines “transactional and relationship” messages to include those sent regarding product safety or security information, notification to facilitate a commercial transaction, and notification about changes in terms, features, or the customer’s status.¹⁶ The Act gives the FTC authority to modify the definition of transactional or relationship messages.¹⁷ The FTC proceeding also addresses that topic.¹⁸

5. The FTC also issued a rule requiring the labeling of electronic mail with sexually explicit

⁸ See *CAN-SPAM Act*, Section 14(b)(1), 15 U.S.C. § 7712(b)(1).

⁹ *CAN-SPAM Act*, Section 14(b)(3) and (4), 15 U.S.C. § 7712(b)(3) and (4).

¹⁰ *CAN-SPAM Act*, Section 14(a), 15 U.S.C. § 7712(a). See also *TCPA*, Pub. L. No. 102-243, codified at 47 U.S.C. § 227.

¹¹ *Definitions, Implementation, and Reporting Requirements under the CAN-SPAM Act*, Federal Trade Commission, Advanced Notice of Proposed Rulemaking, 69 Fed. Reg. 11776 (March 11, 2004) (*FTC ANPRM*).

¹² *CAN-SPAM Act*, Section 3(2)(A), 15 U.S.C. § 7702(2)(A).

¹³ See *FTC ANPRM*. See also *CAN-SPAM Act*, Section 3(2)(C), 15 U.S.C. § 7702(2)(C) (providing a time-period for the FTC to issue regulations “defining the relevant criteria to facilitate the determination of the primary purpose of an electronic mail message”). In addition, the *CAN-SPAM Act* gives the FTC the ability to modify the exemptions. See *CAN-SPAM Act*, Section 3(17)(B), 15 U.S.C. § 7702(17)(B) (the FTC may “expand or contract the categories of messages that are treated as transactional or relationship messages”).

¹⁴ *Label for Email Messages Containing Sexually Oriented Material*, Federal Trade Commission, Final Rule, 69 Fed. Reg. 21024, 21026, n.27 (April 19, 2004) (*FTC Label Final Rule*) (“Pending completion of this proceeding, the interpretation of ‘commercial email message’ looks to the core notion of commercial speech as developed in applicable case law: commercial speech is ‘speech that proposes a commercial transaction.’” Citing *Board of Trustees of State Univ. of N.Y. v. Fox*, 492 U.S. 469, at 482 (1989) (emphasis in original); *Virginia Pharmacy Bd. v. Virginia Citizens Consumer Council, Inc.*, 425 U.S. 748, 762 (quoting *Pittsburgh Press Co. v. Human Relations Comm’n*, 413 U.S. 376, 385 (1973)); and *Bolger v. Youngs Drug Prods. Corp.*, 463 U.S. 60, 66 (1983)).

¹⁵ *CAN-SPAM Act*, Section 3(2)(B), 15 U.S.C. § 7702(2)(B).

¹⁶ *CAN-SPAM Act*, Section 3(17)(A), 15 U.S.C. § 7702(17)(A).

¹⁷ *CAN-SPAM Act*, Section 3(17)(B), 15 U.S.C. § 7702(17)(B).

¹⁸ See *FTC ANPRM*, 69 Fed. Reg. at 11779-80.

content or text.¹⁹ In addition, the CAN-SPAM Act requires the FTC to make several reports to Congress, including one on the feasibility of a national Do-Not-E-Mail registry.²⁰ The FTC recently issued a Report to Congress recommending against the adoption of such a mechanism.²¹

2. The Commission's CAN-SPAM NPRM

6. On March 19, 2004, the Commission issued a Notice of Proposed Rulemaking (*CAN-SPAM NPRM* or *NPRM*) regarding implementation of section 14 of the CAN-SPAM Act.²² The Commission sought comment on how to protect wireless subscribers from those electronic mail messages, such as traditional e-mail and forms of text messaging, that fall under section 14, while not interfering with regular electronic messages that are covered under the Act in general. In the *CAN-SPAM NPRM*, the Commission sought comment on the ability of senders to determine whether a message is a mobile service commercial electronic mail message, as well as different options and technologies that might enable the sender to make that determination.²³ In addition, the *NPRM* sought comment on the following six items: 1) the scope of section 14, specifically what falls within the definition of mobile service commercial messages (MSCMs); 2) mechanisms to give consumers the ability to avoid MSCMs without relying upon the sender to determine whether a message is a mobile service message; 3) the requirements for obtaining express prior authorization; 4) whether CMRS providers should be exempted from the obligation of obtaining express prior authorization before contacting their customers; 5) how wireless subscribers may electronically reject future MSCMs; and 6) how MSCM senders may generally comply with the Act.²⁴ In response, the Commission received comments from approximately 40 participants on these and other issues related to the Act.²⁵

B. The TCPA

7. In 1991, the TCPA was enacted to address certain telemarketing practices, including calls to wireless telephone numbers, which Congress found to be an invasion of consumer privacy and even a risk to public safety.²⁶ The TCPA specifically prohibits calls using an automatic telephone dialing system²⁷ or artificial or prerecorded message "to any telephone number assigned to a paging service, cellular telephone service, specialized mobile radio service, or other common carrier service, or any service for which the called party is charged."²⁸ The CAN-SPAM Act provides that "[n]othing in this Act

¹⁹ *FTC Label Final Rule*, 69 Fed. Reg. 21024.

²⁰ *CAN-SPAM Act*, Section 9, 15 U.S.C. § 7708.

²¹ *National Do Not Email Registry: A Report to Congress*, Federal Trade Commission, June 2004 (*FTC Do-Not-E-mail Registry Report*).

²² *Rules and Regulations Implementing the Controlling the Assault of Non-Solicited Pornography and Marketing Act of 2003, Rules and Regulations Implementing the Telephone Consumer Protection Act of 1991*, CG Docket Nos. 04-53 and 02-278, Notice of Proposed Rulemaking in CG Docket No. 04-53 and Further Notice of Proposed Rulemaking in CG Docket No. 02-278, 19 FCC Rcd 5056 (2004) (*CAN-SPAM NPRM*).

²³ See generally *CAN-SPAM NPRM*, 19 FCC Rcd 5056.

²⁴ See generally *CAN-SPAM NPRM*, 19 FCC Rcd 5056.

²⁵ For a list of the parties who submitted comments, see Appendix C.

²⁶ See *TCPA*, Section 2(5), reprinted in 7 FCC Rcd 2736 at 2744.

²⁷ The TCPA defines an "automatic telephone dialing system" as "equipment which has the capacity (A) to store or produce telephone numbers to be called, using a random or sequential number generator; and (B) to dial such numbers." 47 U.S.C. § 227(a)(1).

²⁸ 47 U.S.C. § 227(b)(1)(A)(iii).

shall be interpreted to preclude or override the applicability” of the TCPA.²⁹

8. In 2003, we released a Report and Order in which we reaffirmed that the TCPA prohibits *any call* using an automatic telephone dialing system or an artificial or prerecorded message to any wireless telephone number.³⁰ We concluded that this encompasses both voice calls and text calls, including Short Message Service (SMS) text messaging calls, to wireless phone numbers.³¹

9. In the *CAN-SPAM NPRM*, we noted that the legislative history of the CAN-SPAM Act suggests that section 14, in conjunction with the TCPA, was intended to address wireless text messaging.³² We sought comment on whether the definition of an MSCM should include SMS messages.³³

III. DISCUSSION

A. Mobile Service Commercial Message (MSCM)

10. Section 14(b)(1) of the CAN-SPAM Act requires that the Commission adopt rules to provide subscribers with the ability to avoid receiving a “mobile service commercial message” unless the subscriber has expressly authorized such messages beforehand.³⁴ An MSCM is defined in the Act as a “commercial electronic mail message that is transmitted directly to a wireless device that is utilized by a subscriber of commercial mobile service” as defined in 47 U.S.C. § 332(d) “in connection with that service.”³⁵ The Act defines an electronic mail message as a message having a unique electronic mail address that includes “a reference to an Internet domain.”³⁶

11. In the *CAN-SPAM NPRM*, we asked whether it was appropriate to find that only commercial electronic mail messages transmitted directly to a wireless device used by a CMRS subscriber

²⁹ *CAN-SPAM Act*, Section 14(a), 15 U.S.C. § 7712(a).

³⁰ *See Rules and Regulations Implementing the Telephone Consumer Protection Act of 1991*, Report and Order, 18 FCC Rcd 14014, 14115, para. 165 (2003) (*2003 TCPA Order*).

³¹ *See 2003 TCPA Order*, 18 FCC Rcd at 14115, para. 165. (“Both the statute and our rules prohibit these calls, with limited exceptions, ‘to any telephone number assigned to a paging service, cellular telephone service, specialized mobile radio service, or other common carrier service, or any service for which the called party is charged.’ This encompasses both voice calls and text calls to wireless numbers including, for example, short message service (SMS) calls, provided the call is made to a telephone number assigned to such service.”)(*citations omitted*).

³² *See* 149 Cong. Rec. H12186-02 at 12193. *See also* 149 Cong. Rec. H12854-08 at 12860.

³³ In the separate Further Notice section, we also asked questions in the TCPA Docket about compliance with that provision given the development of number portability between wireline and wireless numbers. *CAN-SPAM NPRM*, 19 FCC Rcd 5074-76, paras. 43-49.

³⁴ *CAN-SPAM Act*, Section 14(b)(1); 15 U.S.C. § 7712(b)(1).

³⁵ *CAN-SPAM Act*, Section 14(d), 15 U.S.C. § 7712(d).

³⁶ *CAN-SPAM Act*, Section 3(5) and (6). “Electronic mail message” is defined as “a message sent to a unique electronic mail address.” *CAN-SPAM Act*, Section 3(6), 15 U.S.C. § 7702(6). An “electronic mail address” is further defined as “a destination, commonly expressed as a string of characters, consisting of a unique user name or mailbox (commonly referred to as the ‘local part’) and a reference to an Internet domain (commonly referred to as the ‘domain part’), whether or not displayed, to which an electronic mail message can be sent or delivered.” *CAN-SPAM Act*, Section 3(5) and (6) 15 U.S.C. § 7702(5) and (6). An Internet domain reference, such as “fcc.gov,” is used in standard addressing of electronic mail.

would fall within the definition of MSCMs under the Act.³⁷ We sought comment on whether the statutory language would be satisfied by our proposed interpretation that an MSCM is a message transmitted to an electronic mail address provided by a CMRS provider for delivery to the addressee subscriber's wireless device.³⁸ We asked for comment on whether an MSCM must be limited to a message sent to a wireless device used by a subscriber of CMRS "in connection with that service."³⁹

12. Few commenters directly addressed the scope of MSCMs, aside from references to forwarding, SMS, and similar technology discussed below.⁴⁰ We agree with Dobson that the definition of MSCM should be limited to messages sent to addresses referencing domain names⁴¹ assigned by each CMRS carrier for mobile service message (MSM) service.⁴² This is consistent with the intent of the Act in that section 14 governs only those messages that are mobile services messages. We therefore adopt a definition of MSCM that is limited to a message transmitted to an electronic mail address provided by a CMRS provider for delivery to the subscriber's wireless device. Our definition of MSCM only applies to those CMRS mail addresses designated by carriers specifically for mobile service messaging. For example, if a wireless carrier offered general electronic mail service not designed specifically for mobile devices, such service would not be covered by section 14.

13. Forwarded messages. We sought comment on our tentative conclusion that messages "forwarded" by a subscriber to his or her own wireless device are not covered under section 14.⁴³ Commenters agree with the Commission that section 14 is not meant to cover forwarding in general.⁴⁴ The Consumers Union warned the Commission not to allow the exclusion of "forwarded" messages to become a loophole for marketers who encourage others to forward messages to their friends and associates.⁴⁵ We agree that the rules should exclude those messages forwarded by the subscriber's actions

³⁷ *CAN-SPAM NPRM*, 19 FCC Rcd at 5062, para. 10.

³⁸ *CAN-SPAM NPRM*, 19 FCC Rcd at 5062, para. 10.

³⁹ *CAN-SPAM NPRM*, 19 FCC Rcd at 5063, para. 13.

⁴⁰ Several commenters raised questions about whether MSCMs included messages sent to PDA (Personal Digital Assistant) cell phones (e.g., Blackberry and Sidekick). CTIA Comment at 10; EPIC Comment at 2; Dobson Comment at 8-9; T-Mobile Comment at 8-9. There was no consensus on the issue. CTIA Comment at 10 (contending MSCMs should not include messages forwarded to Blackberry devices), EPIC Comment at 2 (contending MSCMs include messages to devices that come with dedicated electronic mail addresses like T-Mobile's sidekick), Dobson Comment at 8-9 (discussing Blackberry-type devices), T-Mobile Comment at 8-9 (contending that T-Mobile device does not offer electronic mail service "directly"). However, we believe that the guidance we provide in this Order will enable each provider of wireless services to determine whether its services would fall under the definition of mobile service message (MSM) service transmitted directly to wireless devices as defined in the statute.

⁴¹ Domain name is defined in the *CAN-SPAM Act* as "any alphanumeric designation which is registered with or assigned by any domain name registrar, domain name registry, or other domain name registration authority as part of an electronic address on the Internet." *CAN-SPAM Act*, Section (3)(4), 15 U.S.C. § 7701(4). Typically an enterprise will register a second-level domain name with the registrar for a top-level domain (e.g., ".com" or ".net" or ".gov") to create the domain administered by the enterprise (e.g., uscourts.gov).

⁴² Dobson Comment at 3, 7, 9-10. By "mobile service messages," we mean those messages that, whether or not "commercial" in nature, meet all other parts of the definition of MSCM as defined in section 14.

⁴³ *CAN-SPAM NPRM*, 19 FCC Rcd at 5063, para. 13.

⁴⁴ Cingular Comment at 4, CTIA Comment at 10, Consumer Action *et al.* Comment at 2, MPAA Comment at 6, NADA Comment at 2, Shaw Comment at 4, Verizon Wireless Comment at 11, Verizon Tel. Comment at 1.

⁴⁵ Consumers Union Comment at 2.

to forward messages to his or her own wireless device. However, a person who receives consideration or inducement to forward a commercial message to a wireless device other than his or her own device would be subject to the rules implementing section 14.⁴⁶ In addition, VeriSign notes that some technologies being explored would allow for differentiation of forwarded mail from other mail.⁴⁷ We do not rule out revisiting this issue in the future if such technology becomes widely available.

14. **SMS Messages:** In the *NPRM*, we asked for comment on whether the definition of an MSCM should include messages using different technologies, including Internet-to-phone SMS.⁴⁸ We noted that the TCPA and Commission rules that specifically prohibit using automatic telephone dialing systems to call wireless numbers already apply to any type of call, including both voice and text calls.⁴⁹ We also noted in the *NPRM* that the legislative history of the Act suggests section 14, in conjunction with the TCPA, was intended to address wireless text messaging.⁵⁰ We proposed that Internet-to-phone SMS calls, which include addresses that reference Internet domains, should be considered MSCMs and should be addressed under section 14.

15. Commenters in general agree with our proposal that Internet-to-phone SMS calls should be covered by section 14.⁵¹ National Association of Attorneys General (NAAG) and other commenters argue that the FCC should also address all SMS, whether Internet-to-phone or phone-to-phone SMS service.⁵² Several commenters raise the issue of whether MSCMs should include all types of message services, including those transmitting images, audio messages and those using short codes.⁵³

16. We conclude that the definition of MSCM under the CAN-SPAM Act includes any commercial electronic mail message as long as the address to which it is sent or transmitted includes a reference to the Internet and is for a wireless device as discussed above. This holds true regardless of the

⁴⁶ We note that this exemption also does not extend to forwarded messages that advertise or promote a product, service, or Internet website of the person or entity forwarding the messages.

⁴⁷ VeriSign Comment at 3-4.

⁴⁸ We use the term "Internet-to-phone SMS" to refer to all forms of messages that are converted to SMS messages from messages sent or directed to an address with an Internet domain reference. This includes both messages that are sent as "e-mail" and those electronic mail messages that are entered at a provider's website interface.

⁴⁹ The prohibition extends to any call "other than a call made for emergency purposes or made with the prior express consent of the called party." See 47 U.S.C. § 227(b)(1)(A)(iii) and 47 C.F.R. § 64.1200(a)(1)(iii); *2003 TCPA Order*, 18 FCC Rcd at 14115, para. 165 ("it is unlawful to make *any call* using an automatic telephone dialing system or an artificial or prerecorded message to any wireless telephone number").

⁵⁰ See 149 Cong. Rec. H12186-02 at 12193. See also 149 Cong. Rec. H12854-08 at 12860.

⁵¹ See, e.g., Dobson Comment at 4, Sprint Comment at 3, Verizon Wireless at 6.

⁵² Consumer Action *et al.* Comment at 2, Consumers Union Reply at 3, EPIC, NAAG Comment at 5 (suggesting that if the FCC determines any such message to be outside CAN-SPAM, the Act needs to be amended), Shaw Reply at 3. Intrado too suggests broadening the definition to include other types of messages that do not traverse the Internet. Intrado Comment at 3-4. Contrast CTIA Comment at 8 and T-Mobile Comment at 3 (contending that the Commission does not need to address any SMS).

⁵³ See, e.g., Consumer Action *et al.* Comment at 2 (contending the rules should include images), Consumers Union Reply at 3 (contending the rules should include short code); Letter from Charon Phillips, Verizon Wireless, to Marlene H. Dortch, Secretary, Federal Communications Commission (June 23, 2004) (*Verizon Wireless Ex Parte*) (contending the rules should include SMS and Multimedia Message Service). Contrast CTIA Comment at 8-9 and Reply at 6 (contending the rules should not include short code).

format of the message, such as audio messages.⁵⁴ We believe this interpretation best applies the statutory language to the evolving technology for delivering such messages. Therefore, messages sent using Internet-to-phone SMS technology are among messages covered by section 14 when they include an Internet reference in the address to which the message is sent or delivered.⁵⁵

17. We find, however, that the CAN-SPAM Act does not apply to those technologies that use other types of addresses or numbers to send or deliver messages to wireless devices.⁵⁶ For example, as discussed above, we agree with those commenters who maintain that phone-to-phone SMS is not captured by section 14 because such messages do not have references to Internet domains.⁵⁷ However, we note that while section 14 is limited in scope to messages sent or transmitted to addresses that have references to Internet domains, the TCPA provides separate protections for calls made to wireless telephone numbers (without such references). And, as we explained in the *NPRM* and a previous Commission order, the TCPA prohibition on using automatic telephone dialing systems to make calls to wireless phone numbers applies to text messages (e.g., phone-to-phone SMS), as well as voice calls.⁵⁸ We clarify here that this prohibition applies to all autodialed calls made to wireless numbers, including audio and visual services, regardless of the format of the message.

B. Avoiding Unwanted MSCMs

18. As a preliminary matter, we noted in the *NPRM* that one possible interpretation of section 14 is that it was intended to prohibit senders of commercial electronic mail from sending any MSCMs unless they first obtain express authorization from the recipient.⁵⁹ This reading would allow a subscriber to avoid all MSCMs unless the subscriber acts affirmatively to give express prior authorization to receive messages from individual senders. Another interpretation of this provision is that Congress intended the subscriber to take affirmative steps to avoid receiving MSCMs by indicating his or her desire not to receive such messages.⁶⁰

19. Most commenters argue that Congress intended section 14 to be a flat prohibition on sending MSCMs unless authorized by a given subscriber, and that such a prohibition is, in fact, necessary

⁵⁴ See, e.g., Dobson Comment at 3-7 (discussing applicability of Act to those types of MMS with Internet domain reference), Intrado Comment at 3 (arguing that the definition of MSCMs should certain SMS and MMS messages).

⁵⁵ The definition of electronic message in the *CAN-SPAM Act* covers any messages sent to an address with a reference to an Internet domain "whether or not displayed, to which an electronic mail message can be sent or delivered." See *CAN-SPAM Act*, Section 3(4) and (5), 15 U.S.C. § 7702(4) and (5). Wireless carriers that provide Internet website and interfaces for the public to use to send Internet-to-phone SMS messages might want to warn users these provisions apply.

⁵⁶ A group of 28 Members of the U.S. House of Representatives states that the Commission's proceeding should address "text messaging," and other commenters, as noted above, request that the Commission ensure that cell phones are kept free of all unwanted commercial messages. U.S. Representatives Comment. See, e.g., EPIC Comment at 1-2 (the TCPA should be used by the FCC to cover both Internet-SMS and phone-to-phone SMS), Shields Comment.

⁵⁷ See Cingular Reply at 5, CTIA Comment at 8, DMA Reply at 5-6.

⁵⁸ See *CAN-SPAM NPRM*, 19 FCC Rcd at 5063-64, para. 15; *2003 TCPA Order*, 18 FCC Rcd at 14115, para. 165; and 47 U.S.C. § 227(b)(1)(A) ("any call (other than a call made for emergency purposes or made with the prior express consent of the called party)").

⁵⁹ *CAN-SPAM NPRM*, 19 FCC Rcd at 5066, para. 21.

⁶⁰ *CAN-SPAM NPRM*, 19 FCC Rcd at 5066, para. 22.

to protect subscribers.⁶¹ NAAG indicates that wireless devices are often used not for receiving commercial messages, but rather as security and safety devices—for emergencies and to communicate with family members.⁶² NAAG contends that Congress intended to craft a flat prohibition unless the consumer first consented to receive the messages, and that any rule treating inaction by the consumer as consent to receive any commercial messages would conflict with Congressional intent.⁶³ The Direct Marketing Association (DMA) argues that the prohibition should apply only to messages for which the recipient must pay.⁶⁴ The National Association of Realtors (NAR) contends that a general prohibition without certain exceptions would harm small businesses.⁶⁵

20. We conclude that wireless subscribers would be best protected by a flat prohibition on sending MSCMs unless express prior authorization has been obtained from the subscriber. We agree that wireless devices are not ones on which subscribers would expect to receive commercial messages. We agree that it is the intrusive nature of such messages, in addition to the costs to receive them, which necessitates our adopting a ban unless the consumer has taken some action to invite them. We believe that NAR's concerns about the burden on small businesses are addressed by the exemption for express prior authorization, discussed below.

21. Verizon Wireless argues that a prohibition without an exemption for wireless providers would violate the First Amendment.⁶⁶ We disagree. A flat prohibition here satisfies the criteria set forth in *Central Hudson Gas & Elec. v. Pub. Serv. Comm. of N.Y.*, in which the Supreme Court established the applicable analytical framework for determining the constitutionality of a regulation of commercial speech.⁶⁷ Under the framework established in *Central Hudson*, a regulation of commercial speech will be found compatible with the First Amendment if (1) there is a substantial government interest; (2) the regulation directly advances the substantial government interest; and (3) the proposed regulations are not more extensive than necessary to serve that interest.⁶⁸

22. Under the first prong, we find that there is a substantial governmental interest in protecting privacy. Congress found that “there is a substantial government interest in regulation of commercial electronic mail on a nationwide basis.”⁶⁹ Specifically, Congress found that 1) electronic mail has become an extremely important and popular means of communication, 2) that the convenience and

⁶¹ Balsley Comment at 2, CTIA Comment at 12, Consumer Action *et al.* Comment at 2-3, Consumers Union Reply at 2, Dobson Comment at 10, EPIC Comment at 3, MMA Comment at 1, MPAA Comment at 4, NAAG Comment at 4 (maintaining that Congress intended such interpretation), NADA Comment at 2, Nelson Comment, Nextel Comment at 15, Ouellette, Shaw Reply at 3-4, Sprint Comment at 4, T-Mobile Comment at 10-11, Verizon Wireless Comment at 6.

⁶² NAAG Comment at 3.

⁶³ NAAG Comment at 3.

⁶⁴ DMA Reply at 2-4.

⁶⁵ NAR Comment at 5.

⁶⁶ Verizon Wireless Comment at 14-16 and Reply at 6 (requiring carriers to examine every communication they make with their customers to determine which category of speech it falls under would have a chilling effect).

⁶⁷ *Central Hudson Gas & Elec. v. Pub. Serv. Comm. of N.Y.*, 447 U.S. 557 (1980).

⁶⁸ *Central Hudson*, 447 U.S. at 566. Specifically, the Court found that “[f]or commercial speech to come within the First Amendment, it at least must concern lawful activity and not be misleading.” *Id.* at 557. We note that Congress determined that unsolicited commercial electronic mail messages are often fraudulent or deceptive. See *CAN-SPAM Act*, Section 2(a)(2), 15 U.S.C. § 7701(a)(2).

⁶⁹ See *CAN-SPAM Act*, Section 2(b), 15 U.S.C. § 7701(b).

efficiency of electronic mail are threatened by the high volume of unsolicited commercial electronic mail, 3) that the receipt of unsolicited commercial electronic mail may result in costs for storage and/or time spent accessing, reviewing, and discarding such mail, and 4) that the growth in such electronic mail imposes significant monetary costs on providers of Internet access services, businesses, and educational and nonprofit institutions.⁷⁰ NAAG notes that in addition to being intrusive in general, unwanted calls to wireless devices use battery power and interfere with a consumer's ability to use devices during emergencies.⁷¹

23. We find that the rules we adopt today will advance those interests, and do so with regulations that are no more extensive than necessary. Under the second prong, the method we adopt directly advances the government's interest by alerting senders to the electronic mail addresses that are associated with mobile services and prohibiting the sending of such messages to wireless devices. Under the third prong, we have reviewed other possible options and we believe the method we adopt today, tailored to affect only those addresses associated with mobile service, is no more extensive than necessary. In addition, senders of such messages may continue to contact recipients that have provided express prior authorization to do so.⁷² Our conclusion is also consistent with Court of Appeals decisions regarding First Amendment challenges to the TCPA.⁷³ We conclude we have the authority and a mandate to adopt measures to protect the public from such messages. We believe that a prohibition, combined with a domain name list as discussed below, is the most effective method, but it is no more extensive than necessary, to accomplish that end.

1. List of Wireless Domain Names

24. In the *NPRM* we noted that a key problem with regulating MSCMs, as opposed to messages sent to other devices such as desktop computers, is the current difficulty senders have in recognizing electronic mail addresses associated with wireless service and devices.⁷⁴ Our task, therefore, differs substantially from that of the FTC's efforts to implement the CAN-SPAM Act. We note that should the FTC or Congress take significant action to change the landscape of commercial electronic mail messaging, such as requiring labeling of all commercial electronic mail, the Commission may revisit the

⁷⁰ See *CAN-SPAM Act*, Section 2(a)(1) through (3) and (6); 15 U.S.C. § 7701(a)(1) through (3) and (6).

⁷¹ NAAG Comment at 3. See also Balsley Comment at 2 (this student comments that most people do not expect to get commercial messages on cell phones, which they use for immediate contact with business partners, friends, and families).

⁷² See *infra* paras. 40-52. We also note that any message that is "transactional or relationship" as defined under the Act or is otherwise not commercial under the Act will not be prohibited under these rules. See *supra* para. 4.

⁷³ See *Kathryn Moser v. Federal Communications Commission*, 46 F.3d 970 (9th Cir. 1995) (*Moser*) cert. denied, 515 U.S. 1161 (1995) (upholding ban on prerecorded telephone calls). See also *Mainstream Marketing Services, Inc. v. Federal Trade Commission*, No. 03-1429 (10th Cir. February 17, 2004) (upholding First Amendment challenge to the governments' creation of a national do-not-call registry and adoption of a prohibition to send to subscribers on that list); *State of Missouri v. American Blast Fax*, 323 F.3d 649 (8th Cir. 2003) (*American Blast Fax*), cert. denied, 124 S.Ct. 1043 (2004) (upholding ban on unsolicited fax advertising) and *Destination Ventures v. Federal Communications Commission*, 46 F.3d 54 (9th Cir.1995) (*Destination Ventures*) (upholding ban on unsolicited fax advertising).

⁷⁴ For purposes of this discussion, we use the term "electronic message" and "electronic mail" interchangeably with what the Act terms "electronic mail message." We recognize that the *CAN-SPAM Act* applies to all "electronic mail messages" and is not limited to "e-mail" as it is commonly understood. For example, as noted above, text messages sent from an Internet website interface still fall within the ambit of electronic mail messages covered by the Act. See *supra* paras. 14-17.

options discussed below.⁷⁵

25. We sought comment on several proposals to enable senders to recognize which addresses were associated with wireless devices. These included developing a list of domain names, requiring carriers to use standard subdomain names,⁷⁶ requiring a registry of individual electronic mail addresses, incorporating challenge-response technology, and otherwise maximizing use of filters.

26. We believe that creating a list of Internet domain names associated with CMRS subscribers and prohibiting the sending of commercial messages to addresses using those domain names is the best option at this time to allow subscribers to avoid unwanted MSCMs.⁷⁷ We believe that if senders are able to identify wireless subscribers by domain name, consumers and carriers alike will benefit. The record reveals that it is already industry practice for CMRS providers to use certain subdomains exclusively to serve their MSM subscribers and that these subdomains distinguish such customers from other customers.⁷⁸ Therefore the burden on wireless providers, even small wireless providers, to supply such names for a directory would be minimal.⁷⁹ In addition, we agree with those commenters who indicate that making available to senders of MSCMs a list of the domains used by wireless subscribers is the most efficient option to assist senders in complying with the rules.⁸⁰

27. Senders will need to check the list on a regular basis to avoid sending MSCMs to the domain names on the list. We believe that, due to the estimated small size of the list and the evidence that the list is anticipated to remain relatively static, the list is the option that imposes a burden that is no more extensive than necessary for senders as well. Furthermore, such a registry places no burdens on subscribers who wish to avoid unwanted MSCMs and it does not collect personal information about those subscribers. Subscribers need not change their electronic mail addresses or take any further action to avail themselves of the protections under section 14. Thus, despite the concerns of some commenters regarding other proposals in the *NPRM*, under this system wireless subscribers will not have to change addresses, and incur associated advertising and administrative costs, if they wish to avoid commercial electronic mail.⁸¹

28. T-Mobile urges the Commission not to require wireless service providers to provide domain names for a domain name list. T-Mobile argues instead that a voluntary list would afford each

⁷⁵ The FTC is required to issue a report to Congress in 2005 about a proposal to label all such commercial messages with "ADV" or other identifiers in the subject line. *CAN-SPAM Act*, Section 11, 15 U.S.C. § 7710(2).

⁷⁶ By subdomain name, we mean a further subdivision by the enterprise of its domain, identified by the characters to the left of the enterprise's domain name. For example, in the address "example@cadc.uscourts.gov" the subdomain name would be the "cadc" portion of the address.

⁷⁷ Domain name is defined in the *CAN-SPAM Act* as "any alphanumeric designation which is registered with or assigned by any domain name registrar, domain name registry, or other domain name registration authority as part of an electronic address on the Internet." *CAN-SPAM Act*, Section (3)(4), 15 U.S.C. § 7701(4). Cingular Comment at 6 and Reply at 3, EPIC Comment at 7, NAAG Comment at 7, Nextel Comment at 2-5, Shaw Comment at 7, Verizon Wireless Reply at 9. Although DMA opposes a domain-specific registry, it does support a list of those domain names that have the customer pay for receipt of the message. DMA Reply at 5.

⁷⁸ See, e.g., Cingular Comment at 6.

⁷⁹ See Nextel Comment at 5 (maintaining that a domain name list would give wireless providers a "quick and inexpensive way to protect customers" from unwanted MSCMs); Cingular Comment at 6 (saying that establishing of a list of domain name registry would not impose a significant burden on wireless providers).

⁸⁰ See NAAG Comment at 7.

⁸¹ See, e.g., Nextel Comment at 6-7.

provider the ability to choose whether to publicize its domain name.⁸² However, we note that many of these domain names are already widely known or publicly available.⁸³ Congress has directed us to give all wireless consumers the ability to avoid unwanted MSCMs, and we have no authority to limit such protections to subscribers of those carriers that elect to submit a domain name to the list. Therefore, we decline to make the submission of domain names to the list voluntary for wireless providers.

29. Therefore, we require all CMRS carriers, including small carriers, to file with the Commission the names of all electronic mail domain names used to offer subscribers messaging specifically for mobile devices.⁸⁴ Once we have obtained approval from the Office of Management and Budget (OMB) for information collections associated with these rules, the Commission will issue a separate public notice in this docket outlining the process for submitting this information and the timeframe for doing so. Carriers will also be required to file any updates to their listings with the Commission not less than 30 days before issuing subscribers a new or modified domain name. Carriers are encouraged to file updated information further in advance. In addition, to ensure the continued accuracy of the list, carriers must remove any domain name that has not been issued to subscribers or is no longer in use within 6 months of placing it on the list or last date of use.

30. We will make the official list of domain names available to the public from the FCC's website, in a similar fashion to the list of Section 255 Service Provider contacts.⁸⁵ The list will be updated regularly. The Commission will issue a second public notice announcing the date on which senders of commercial electronic mail will have access to the domain name list from the Commission's website. Senders will then have an additional 30 days from the date the list becomes publicly available to comply with the rules to avoid sending MSCMs to wireless subscribers absent their express prior authorization.

31. As discussed above, to make such a list effective, we also adopt rules to prohibit the sending of any commercial message to an address that references a domain name on the Commission's domain name list, unless the sender has received the express prior authorization of the person or entity to which the message is sent or delivered.⁸⁶ This prohibition only applies to "commercial" messages, as defined in the CAN-SPAM Act, and as interpreted by the FTC.⁸⁷ We note that in promulgating the rules we adopt today, we have incorporated portions of the CAN-SPAM Act directly.

32. Persons initiating commercial messages would be expected to check the domain name list to ensure that they are not sending MSCMs without express prior authorization. While we will not

⁸² T-Mobile Comment at 21-22.

⁸³ In addition to the free flow of electronic messages from subscribers who surely use and give out their electronic mail addresses, the Commission staff was able to rapidly find the wireless carrier domain names of more than a dozen wireless carriers, including T-Mobile, just from viewing the carriers' websites. See Sprint Comment at 3 (Sprint acknowledges that its messaging domain names are widely known, but it warns that senders target wireless devices). See also *FTC Do-Not-E-mail Registry Report* at 15, June 2004 (referring to domain names in general: "Because domain names are already public information, a list of registered domains could be maintained on a public website.").

⁸⁴ As noted above, this only applies to CMRS subdomains used for MSM service. See Dobson Comment at 9-10.

⁸⁵ See FCC Webpage, <www.fcc.gov/cgb/dro/service_providers.html>. A paper version will be available at the Commission's headquarters in Washington, D.C.

⁸⁶ We note that this does not apply to cases in which recipients have forwarded the message to their wireless account. See *supra* para. 13.

⁸⁷ See *CAN-SPAM Act*, Section 3, 15 U.S.C. § 7702; *FTC ANPRM*, 69 Fed. Reg. 11779-80.

require any person or entity to provide proof of when they consulted the domain name list, any person or entity may use as a “safe harbor” defense proof that a specific domain name was not on the list more than 30 days before the offending message was initiated. This “safe harbor” defense shall not excuse any willful violation of the ban on sending unwanted messages to wireless subscribers. Any person or entity will be considered in violation of the prohibition if the message is initiated knowingly to a subscriber of MSM service, even if it is sent within 30 days of the domain name appearing on the list. This prohibition applies to the entity on whose behalf the message is sent and to any other entity that knowingly transmits an MSCM without consulting the domain name list.⁸⁸

2. Other Proposals

33. Standard subdomain names. We decline at this time to require CMRS providers to adopt a standard subdomain name for wireless devices. In the *NPRM* we sought comment on two related proposals. First, we sought comment on whether it would be possible and useful to require the use of specific top-level and second-level domains, which form the last two portions of the Internet domain address.⁸⁹ No commenter specifically addressed our proposal. Second, we sought comment on whether we should require one portion of the domain to follow a standard naming convention to be used for all MSM service. As we noted in the *NPRM*, unless we required use of a limited top-level domain, we have no way to prevent entities that do not provide MSM service from adopting such names. In addition, any ban associated with such a subdomain outside a limited top-level domain, could inadvertently ban commercial messages for any entities that happened to already have such subdomains. Thus, the sender would not be able to distinguish between those addresses which were truly used for wireless messaging, and other addresses.

34. Cingular, Nextel, VeriSign and Verizon Wireless caution the Commission against requiring subdomain naming standards.⁹⁰ They note this would be costly for subscribers, especially small businesses, who could have large administrative costs to change their advertising and business materials to reflect a new address.⁹¹ Cingular states that a subdomain naming standard would also force carriers to absorb considerable costs.⁹² Carriers argue also that any cost to protect wireless subscribers from unwanted commercial mail should fall instead to the senders of such mail.⁹³ While we agree with NAAG and National Automobile Dealers Association (NADA) that a standard subdomain name would be simpler for senders, we believe it would be more burdensome for carriers, especially small businesses, to implement than a domain name list.⁹⁴ In addition, we agree that, consistent with the intent of the CAN-SPAM Act, subscribers should not have to bear additional costs, such as the administrative costs mentioned, in order to avoid unwanted MSCMs. Thus, we decline to adopt this option at this time.

⁸⁸ This prohibition does not apply to “routine conveyance” of a message, as defined in the *CAN-SPAM Act*, Section 3(15), 15 U.S.C. §7702(15).

⁸⁹ For example, we asked whether we could allow carriers to use a top-level domain, particularly the “.us” country-code top-level domain, and require that to be preceded by a standard second-level domain (such as “foo.us”) for mobile message service.

⁹⁰ Cingular at 7, Nextel Comment at 5-6, VeriSign Comment at 4, Verizon Wireless Reply at 10. Two commenters indicated such a name would be acceptable only if voluntary for carriers. See CTIA Comment at 19 (suggesting specific wireless domain –“.air”–as long as not mandatory); T-Mobile Comment at 21 (disapproving of subdomain naming standard unless it is voluntary).

⁹¹ See Nextel Comment at 5-6 (expense for customers and carriers).

⁹² Cingular Comment at 7.

⁹³ See, e.g., Cingular Reply at 1, Nextel Comment at 2.

⁹⁴ NADA Comment at 2, NAAG Comment at 7.

35. Registry of Individual E-mail Addresses. We also decline to establish a limited national registry containing individual electronic mail addresses, similar to the national "do-not-call" registry.⁹⁵ In the *NPRM*, we noted that the FTC is tasked with reviewing whether a nationwide marketing "Do-Not-E-Mail" registry might offer protection for those consumers who opt to place their electronic mail addresses on such a registry.⁹⁶ In June, the FTC released its report to Congress recommending against adopting a national do-not-e-mail registry at this time.⁹⁷ The FTC noted that there is no directory of valid individual addresses and, therefore, creating a registry of individual addresses would create "a gold mine" for marketers, both legitimate and illegal.⁹⁸ The report stated that existing security measures are currently inadequate to protect such a registry.⁹⁹ In addition, the report noted that there were practical concerns with the large number of anticipated addresses.¹⁰⁰

36. Commenters generally oppose the establishment of a registry of individual subscriber addresses, even if it is limited to MSM subscribers.¹⁰¹ They contend that such a registry would not be secure, could enable spammers to send more unwanted electronic mail messages, and that the security risk would threaten consumer privacy interests.¹⁰² Commenters also maintain that such a registry would be burdensome for consumers and for senders, that there would be huge operational problems with setting up such a registry, that it would be ineffective, and that it would be costly to train senders to use it properly.¹⁰³ The DMA submitted a detailed study demonstrating what it believes are significant problems with the security, practicality, and technical feasibility of such a registry.¹⁰⁴ Only a few commenters argue that a registry of electronic mail addresses would be useful, with little or no support for their conclusions, and one commenter saying it would be beneficial if combined with other anti-spam

⁹⁵ The national do-not-call registry was established to help consumers avoid unsolicited telephone calls. See Do-Not-Call Implementation Act, Pub. L. No. 108-10, 117 Stat. 557 (2003), *codified at* 15 U.S.C. § 6101 (*Do-Not-Call Act*).

⁹⁶ *CAN-SPAM Act*, Section 9, 15 U.S.C. § 7708(a) (the FTC is required to report to Congress on this topic by June 1, 2004). See also Request for Information: Federal Trade Commission's Plan for Establishing a National Do Not E-mail Registry (February 23, 2004), <www.ftc.gov/opa/2004/02/dnem.htm>.

⁹⁷ *FTC Do-Not-E-mail Registry Report*. In gathering information for the report, the FTC issued a request for information and received detailed confidential proposals for design and management of the registry; the FTC consulted experts in the business, consumer groups, law enforcement and technical experts; the FTC collected more than 7,000 public comments; and the FTC gathered confidential material from Internet Service Providers about their experience with unsolicited messages. *FTC Do-Not-E-mail Registry Report at 2*.

⁹⁸ *FTC Do-Not-E-mail Registry Report at 17*. The FTC noted that these concerns do not occur with a registry of just domain names, as such a registry would not contain any actual e-mail addresses. *FTC Do-Not-E-mail Registry Report at 15, n.73*.

⁹⁹ *FTC Do-Not-E-mail Registry Report at 18-23*.

¹⁰⁰ *FTC Do-Not-E-mail Registry Report at 26-27* (stating there could be as many as 450 million e-mail addresses). In addition, the FTC noted that there would be difficulties with enforcement as there are not currently authentication measures to prevent senders from falsifying their return addresses. *FTC Do-Not-E-mail Registry Report at 23-26*.

¹⁰¹ The Motion Picture Association of America claimed that the Commission should not consider this option but instead leave it to the FTC to evaluate the feasibility of a general Do-Not-E-Mail registry. MPAA Comment at 5 n.11.

¹⁰² CTIA Comment at 20, EPIC Comment at 7, NAR Comment at 7-8, Shaw Comment at 9, Sprint Comment at 5, T-Mobile Comment at 19, Verizon Wireless Comment at 16.

¹⁰³ Binter Comment, DMA Reply at 5 and the FTC comment attached, MMA Comment at 1, NADA Comment at 3, NAR Comment at 7-8, Ouellette.

¹⁰⁴ DMA Reply at 5 and attachments.

measures.¹⁰⁵

37. Upon careful consideration of the costs and benefits of creating a national wireless do-not-e-mail registry of individual electronic mail addresses, we believe that the disadvantages of such a system described in the record outweigh any possible advantages at this time. A national registry containing individual electronic mail addresses would involve significant resources and cost to set up and administer.¹⁰⁶ Because a registry of individual addresses may potentially contain millions of records, it could also be burdensome for senders of MSCMs, including small businesses, to regularly access, download, and use the registry to check against targeted addresses.¹⁰⁷ It would be less burdensome to do the same with a much smaller list of mobile service domain names. Even if the resources were devoted to establishing such a registry, commenters describe serious concerns about a registry becoming a target for unscrupulous marketers who would target electronic mail addresses on the list. As noted by the DMA, other commenters, and by the FTC in a Report to Congress, because such a list would be considered valuable to such marketers, there is a significant risk that such individuals might be motivated to try to obtain the list specifically for the purpose of sending unsolicited messages to those addresses.¹⁰⁸ The record also reveals that at this time such a registry would not be as effective as one containing only domain names. Commenters note that the annual rate for electronic mail address turnover is high—as much as 32 percent per annum.¹⁰⁹ As the FTC noted, unlike the do-not-call registry, which uses phone databases to purge the list of disconnected phone numbers, there is no database for abandoned electronic mail addresses.¹¹⁰ Thus, any database containing such addresses would continually expand, and include valid and unused addresses. For all of these reasons, we decline to adopt a registry of individual electronic mail addresses of wireless subscribers at this time.

38. Additional Mechanisms and CMRS Providers' Roles. There was little consensus on what other technical solutions should be required.¹¹¹ Because the rules we adopt today address the statutory

¹⁰⁵ VeriSign Comment at 5 (contending that a registry of individual addresses and similar granular identifier-based techniques are more effective than other techniques). See Simicich (claiming that establishment of a do-not-e-mail list is the most important thing the FCC can do).

¹⁰⁶ For example, Congress allocated approximately \$18 million for the cost to set up and administer the Do-Not-Call registry. See Consolidated Appropriations Resolution, P.L. No. 108-7, 117 Stat. 11 (2003).

¹⁰⁷ See DMA Reply Comment at 10 (maintaining that the cost to businesses to scrub their own recipient lists against such a registry would be more than \$56 billion annually). We note that this scenario differs dramatically from the do-not-call list because of the tremendous number of addresses that might appear on a Do-Not-E-Mail list. We note that unlike telephone numbers allowed on the do-not-call registry, which does not include business telephone numbers, the electronic mail addresses protected under the *CAN-SPAM Act* include all types of accounts. This distinction between the two systems was noted by commenters in the FTC's general spam proceeding. See *Software & Information Industry Association Comment* at 3 (stating the number-based telephone system bears little if any technical and operational relevance to the Internet domain name address system) available at <www.ftc.gov/os/comments/canspam/index.htm>.

¹⁰⁸ DMA Reply at 9.

¹⁰⁹ DMA Reply attachment, filed Comment in FTC proceeding at 10.

¹¹⁰ *FTC Do-Not-E-mail Registry Report* at 27.

¹¹¹ Some commenters raised issues with the challenge response mechanisms. Cingular Comment at 7, Dobson Comment at 11-12, Nextel Comment at 2, 8-9, 12-14, Shaw Comment at 10-11, T-Mobile Comment at 19-20. Challenges requesting validation or use of a Personal Identification Number, were described as costly for carriers, and some comments on filtering and tagging included the following: Balsley Comment at 2 (asking if service providers could tag the call), Dobson Comment at 11 (contending that challenge-response mechanisms would be acceptable if voluntary: relies on sender, might be impractical for SMS, could delay delivery), Cingular Comment at 8 (notes limited character capacity of handsets), CTIA Reply at 4 (arguing that filtering should be voluntary), (continued....)

requirements for protecting consumers from unwanted messages to mobile devices, we decline to require other specific technical solutions such as the challenge-response mechanisms or technological solutions related to filtering as discussed in the *NPRM*.¹¹² The Members of the U.S. House Representatives who commented in the proceeding urge the Commission to make things simple for users.¹¹³ We believe the domain name list does so.

39. We believe that it is the industry itself that can help give consumers additional protections and abilities to avoid unwanted electronic mail from sources other than legitimate businesses. Wireless and technology providers contend the Commission should not regulate in detail the wireless providers' efforts to combat unwanted messages.¹¹⁴ Those providers who commented in this proceeding note that they are aggressively working to stop unwanted messages.¹¹⁵ We applaud them for those efforts and do not want to interfere with this area of evolving technologies and market forces. We agree that at this time it is not necessary for the Commission to become involved in mandating detailed technical solutions. However, we strongly encourage providers to provide subscribers with additional reasonably effective methods to avoid receiving unauthorized MSCMs. We believe service providers should determine for themselves appropriate solutions to employ and offer, and we expect all providers to offer subscribers protections against unwanted messages. We will continue to monitor the effectiveness of our rules and the efforts of wireless providers to protect wireless subscribers from MSCMs and may revisit this issue at a later date to ensure that subscribers are afforded sufficient safeguards from all unwanted commercial messages.

C. Express Prior Authorization

40. Congress directed the FCC to adopt rules to provide consumers with the ability to avoid receiving MSCMs, unless the subscriber has provided express prior authorization to the sender.¹¹⁶ We sought comment on the form and content that such "express prior authorization" should take. Specifically, we sought comment on whether senders should be required to obtain a subscriber's express authorization in writing, and how any such requirement could be met electronically.¹¹⁷ We also asked if senders should be required to provide a notice to recipients about the possibility that costs could be

(Continued from previous page)

Garfinkel (claiming there is a problem with filters scanning out legitimate electronic mail), Intrado Comment at 4 (contending that network filtering solution would allow individuals to define black/white lists through different interfaces), NAR Comment at 9 (contending such methods must be simple for consumers and senders, that sender-level tagging is not warranted, and that white lists may be acceptable), Sprint Comment at 6 (claiming that bad actors ignore tagging requirements).

¹¹² This also applies to suggestions from comments such as: have senders pay (Payne Comment, Garfinkel Comment), make valid sender identification part of rules (Shields Comment), have FCC host an industry meeting to assist in prosecutions, develop consumer advisories (T-Mobile Comment at 20-21), use filters for verifying sender address (VeriSign Comment at 5), adopt a framework to facilitate Content Mediation Platforms (VeriSign Reply at 2), adopt an industry code of conduct limiting the number of marketing campaigns (MMA Comment at 1-2).

¹¹³ U.S. Representatives Comment.

¹¹⁴ Cingular, Intrado, MMA, Sprint, T-Mobile, VeriSign, Verizon Wireless.

¹¹⁵ See, e.g., CTIA Comment 17-19 (stating that subscribers should have the ability to stop unwanted messages).

¹¹⁶ *CAN-SPAM Act*, Section 14(b)(1); 15 U.S.C. § 7712(b)(1).

¹¹⁷ The Electronic Signatures in Global and National Commerce Act, S.761, codified at 15 U.S.C. § 7001 (*E-Sign Act*) states that notwithstanding any regulation, or other rule of law with respect to any transaction in or affecting interstate or foreign commerce, a signature, contract, or other record relating to such transaction may not be denied legal effect, validity, or enforceability solely because it is in electronic form; and, further, a contract relating to such transaction may not be denied legal effect, validity, or enforceability solely because an electronic signature or electronic record was used in its formation. *E-Sign Act*, 15 U.S.C. § 7001(a).

incurred in receiving any such messages.¹¹⁸ We asked whether the term “affirmative consent” in the Act would be suited to use in defining “express prior authorization.”¹¹⁹

41. Commenters were generally split on whether the Commission should require senders to obtain express authorization from subscribers in writing. Wireless providers generally oppose any written authorization requirement,¹²⁰ while consumers’ groups contend that authorization should be obtained in writing, along with a signature.¹²¹ Wireless providers instead argue that senders should be allowed flexibility to obtain authorization via the Internet, orally over the telephone, or through messages sent to the subscriber’s wireless device.¹²² Some suggest that consent forms requiring a signature would be impractical and hinder communications between sellers and consumers.¹²³ NAAG, on the other hand, contends that the rules should be modeled after the Commission’s “do-not-call” provisions, where express authorization must be evidenced only with a signed, written agreement between the consumer and seller which states that the consumer agrees to be contacted by the seller and includes the telephone number to which calls may be placed.¹²⁴ Electronic Privacy Information Center (EPIC) warns that authorization not provided in writing may result in some senders falsely claiming they had the recipient’s authorization to send MSCMs.¹²⁵ EPIC adds that any authorization notice to the subscriber should be clear and conspicuous and written in plain language for the subscriber.¹²⁶

42. As mandated by the Act, we require any sender of MSCMs to obtain the express authorization of the recipient prior to sending any MSCMs to that subscriber.¹²⁷ We agree with those commenters that contend that “affirmative consent” as defined in the Act is not suited to defining

¹¹⁸ See, e.g., 47 C.F.R. § 64.1504(c)(2) (noting disclosure requirements for pay-per-call).

¹¹⁹ “Affirmative consent” as defined in the Act means: 1) that the recipient expressly consented either in response to a clear and conspicuous request for such consent, or at the recipient’s own initiative; and 2) in cases when the message is from a party other than the party which received consent, that the recipient was given clear and conspicuous notice at the time of consent that the electronic mail address could be transferred for the purpose of initiating commercial electronic mail messages. *CAN-SPAM Act*, Section 3(1), 15 U.S.C. § 7702(1).

¹²⁰ See, e.g., CTIA at 13, MAA at 3 (noting that its own guidelines allow oral consent and other methods), NAR at 3, Nextel at 16 (suggesting that affirmative consumer action on a website should be permissible), Sprint Comment at 6, T-Mobile Comment at 14.

¹²¹ See, e.g., Consumer Action *et al.* Comment at 4-5, Consumers Union Reply at 2, EPIC Comment at 6, NAAG Comment at 6.

¹²² CTIA Comment at 13 (pointing to the slamming verification procedures at 47 C.F.R. § 64.1120), Dobson Comment at 2 (FCC should not make it hard for consumers to register to get messages from services such as weather, stock market, news reports, and airline schedule changes), Sprint Comment at 6 (written authorization is not practical, consumers should be able to sign up to receive messages on a website or using their handsets).

¹²³ See, e.g., NAR Comment at 3.

¹²⁴ See NAAG Comment at 5-6. NAAG notes that the signature may include electronic or digital signature as under the FTC’s rules at 16 CFR § 310.4 (a)(7)(B)(i).

¹²⁵ See EPIC at 6 (noting that in the case of junk faxes, large volume senders frequently falsely claim a recipient gave her permission).

¹²⁶ EPIC Comment at 8.

¹²⁷ Promulgation of these rules does not imply an obligation on the part of wireless providers to deliver all mail including MSCMs. See also *CAN-SPAM Act*, Section 8(c), 15 U.S.C. § 7707(c) (“nothing in this Act shall be construed to have any effect on the lawfulness or unlawfulness, under any other provision of law, of the adoption, implementation, or enforcement by a provider of Internet access services of a policy of declining to transmit, route, relay, handle, or store certain types of electronic mail messages.”)

“express prior authorization” because protections for wireless subscribers are meant to be more stringent.¹²⁸ Given the intent of Congress to afford greater protections from spam to wireless subscribers than to consumers generally, we believe that the burden must rest with the sender of MSCMs to obtain authorization from any subscriber prior to sending any MSCMs. Senders must also do so in a manner that best protects subscribers’ privacy interests. However, we decline to require senders to obtain a subscriber’s authorization in writing.

43. We will permit senders to obtain authorization by oral or written means, including electronic methods. A sender may obtain the subscriber’s express prior authorization to transmit MSCMs to that subscriber in writing. Written authorization may be obtained in paper form or via an electronic means such as an electronic mail message from the subscriber. It must include the subscriber’s signature and the electronic mail address to which MSCMs may be sent.¹²⁹ Senders who choose to obtain authorization in oral format are also expected to take reasonable steps to ensure that such authorization can be verified.

44. We note here that in the event any complaint is filed, the burden of proof rests squarely on the sender, whether authorization has been obtained in written or in oral form. We do so to avoid the likelihood that any businesses will try to fabricate authorization. Given the potential costs and inconvenience to subscribers to receive such MSCMs, it is important that such messages be sent only to those wireless devices belonging to receptive subscribers. We strongly suggest that senders take steps promptly to document that they received such authorization.¹³⁰ Recognizing the potential for fraud by both a person signing up someone else to receive MSCMs and by businesses fabricating authorization, we recommend that the business confirm the electronic mail address with a confirmatory notice sent to the recipient requesting a reply. We emphasize that sending any commercial message to a wireless device, including any falsely purporting to be confirmatory messages, is a violation of our rules unless the subscriber has already provided express prior authorization and the sender bears the burden of showing that has occurred.

45. Whether given orally or in writing, express prior authorization must be express, must be given prior to the sending of any MSCMs, and must include the electronic mail address to which such MSCMs may be sent. In addition, we believe that consistent with the intent of the Act, consumers must not bear any additional costs to receive a request for authorization, and must be able to reply to such a request without incurring any additional costs.¹³¹ In addition to actual costs for such messages, as noted above, recipients may incur costs for time spent accessing, reviewing, and discarding such mail.¹³² Thus, senders are prohibited from sending any request for authorization to any wireless subscriber’s wireless

¹²⁸ See *Consumer Action et al.* Comment at 4, NAAG Comment at 6.

¹²⁹ A signature shall include an electronic or digital form of signature, to the extent that such form of signature is recognized as a valid signature under applicable federal law or state contract law. See *E-Sign Act*, 15 U.S.C. § 7001.

¹³⁰ An example of such documentation could be an affirmative message from a subscriber sent in response to a confirmatory message from the sender stating that the subscriber had previously asked to receive MSCMs on that wireless device. However, by itself, a message from the sender purporting to be a confirmatory message does not show that prior express authorization has been given. See NAR Comment at 4. Another example of documentation could be the recording of the oral authorization.

¹³¹ See NAAG Comment at 5-6. We note that marketers can choose to offer subscribers an option to respond that would incur costs if the consumer chooses to take advantage of that option, but it must be clearly marked as such and there must be a way for the consumer to respond without incurring costs.

¹³² See *CAN-SPAM Act*, Section 2(a)(3), 15 U.S.C. § 7701(a)(3).

devices.¹³³

46. Express prior authorization may not be obtained in the form of a “negative option.”¹³⁴ If a sender chooses to use a website, we note that such authorization must include an affirmative action on the part of the subscriber, such as checking a box or hitting an “I Accept” button, accompanied by the clear disclosures outlined below.¹³⁵ In addition, the subscriber must have an opportunity in the process to input the specific electronic mail address for which they are authorizing MSCMs.

47. Express prior authorization need only be secured once from the recipient in order to send MSCMs to that subscriber until the subscriber revokes such authorization.¹³⁶ Senders who claim they obtained authorization from wireless subscribers to send them MSCMs prior to the effective date of these rules will not be in compliance with the rules unless they can demonstrate that such authorization met all the requirements as adopted herein, including the disclosure requirements below.¹³⁷

48. We emphasize that if the sender subsequently is notified by the subscriber that the subscriber does not wish to receive MSCMs, the sender must cease sending such messages within 10 business days of the receipt of such request in compliance with section 5(a)(4)(A) of the CAN-SPAM Act.¹³⁸ We note, however, that this 10-day time period may change should the FTC amend its rules.¹³⁹ We delegate to the Consumer & Governmental Affairs Bureau the authority to amend the rules to reflect any updates in the time-frames adopted by the FTC.

49. A subscriber who provides an electronic mail address for a specific purpose, *e.g.*, notifying the subscriber when a car repair is completed, will not be considered to have given express prior authorization for purposes of sending MSCMs in general.¹⁴⁰ In addition, should a sender allow subscribers to choose the types of MSCMs they receive from that sender, and authorization is provided for those specific types of messages, the sender should transmit only those types of MSCMs to the

¹³³ See Verizon Wireless Comment at 6 (contending that senders should not be allowed to seek authorization by generating SMS messages).

¹³⁴ See EPIC Comment at 6, CTIA Comment at 12. A message notifying the subscriber that they will receive MSCMs from a particular sender or in general and an instruction to notify the sender if the subscriber no longer wishes to receive such messages would constitute a “negative option.” This option (in which the sender presumes authorization unless advised otherwise) would impose costs on wireless subscribers unless or until the recipient were able to ask that such MSCMs be stopped.

¹³⁵ See Nextel Comment at 16, T-Mobile Comment at 13-14 (contending that there should be some active choice or selection by a customer, to “explicitly articulate approval” before any sender other than the service provider can send a message. A customer checking an unchecked box would suffice).

¹³⁶ See CTIA Comment at 12.

¹³⁷ See MPAA Comment at 5 n.10 (contending that to the extent that senders already received permission from recipients “regardless of the nature of consent, whether express or implied,” these senders should be grandfathered under the new rules).

¹³⁸ See *CAN-SPAM Act*, Section 5(a)(4)(A), 15 U.S.C. § 7704(a)(4)(A). This requirement also should minimize the potential problem raised by some commenters of mail addresses that are reassigned to persons other than the persons who provided authorization. We believe that such “reassignment” of mail addresses for which authorization was previously obtained will occur in limited circumstances.

¹³⁹ The FTC has the authority to modify the 10-business-day period under subsection 5 if it determines that a different period would be more reasonable. See *CAN-SPAM Act*, Section 5(c)(1), 15 U.S.C. § 7704(c)(1).

¹⁴⁰ See Shaw Comment at 5.

subscriber.¹⁴¹ Finally, authorization provided to a particular sender will not entitle that sender to send MSCMs on behalf of third parties, including on behalf of affiliated entities and marketing partners.¹⁴² If a sender obtains express prior authorization, that sender must be identified in the message in a form that will allow a subscriber to reasonably determine that the sender is the authorized entity.

50. Required Disclosures. As noted above, Congress found that the receipt of unsolicited commercial electronic mail often results in monetary costs and inconvenience for wireless subscribers.¹⁴³ Thus, the rules we adopt today require senders to disclose to the subscriber at the time they obtain any subscriber's express prior authorization that: 1) the subscriber is agreeing to receive mobile service commercial messages sent to their wireless device from a particular sender; 2) the subscriber may be charged by their wireless service provider in connection with receipt of such messages; and 3) the subscriber may revoke her authorization to receive MSCMs at any time.¹⁴⁴ Any such disclosure notice containing the required disclosures must be clearly legible, use sufficiently large type (or, if audio, be of sufficiently loud volume), and be placed so as to be readily apparent to a customer.¹⁴⁵ The disclosure notice must also be separate from any other authorizations in the document.¹⁴⁶ And, it must clearly provide the name of the person or entity sending the MSCM and the person or entity whose product or service is advertised or promoted in the MSCMs if different from the sender.¹⁴⁷ Finally, if any portion of the disclosure notice is translated into another language, then all portions of the notice must be translated into that language. Senders are cautioned that if they use a website for obtaining authorization, such authorization notice must comply with these disclosure requirements as well. We note that if authorization is obtained orally, all required disclosures must still be made by the sender.

51. We decline to carve out any exemptions from the "express prior authorization" requirements.¹⁴⁸ We find that any exemption for a particular industry would be in direct conflict with the intent of the Act to protect wireless subscribers from commercial electronic mail messages that they do not wish to receive. We also find that permitting senders to obtain authorization orally or in writing, addresses the concerns described by certain commenters in obtaining such authorization.¹⁴⁹

52. The legislative history demonstrates that section 14 was included in the Act so that wireless subscribers would have greater protections from commercial electronic mail messages than those protections provided elsewhere in the Act. Congress was concerned about the intrusive nature of wireless

¹⁴¹ See MMA Comment at 3.

¹⁴² See, e.g., NAAG Comment at 6.

¹⁴³ See *supra* para. 3. See also *CAN-SPAM Act*, Section 2(a)(1) through (3) and (6), 15 U.S.C. § 7701(a)(1) through (3) and (6).

¹⁴⁴ See NAAG Comment at 5-6 (indicating a need for disclosures), Consumers Union Comment at 2 (contending that express prior authorization should include clear disclosure requirements).

¹⁴⁵ See CPNI Order, para. 89, 47 C.F.R. § 64.2008(c)(4)-(c)(5). See also Verizon Wireless Comment at 7 (contending that authorization notice should be conspicuous and easily understood by consumers).

¹⁴⁶ This authorization cannot be bundled with other authorizations such as, building upon the example above, authorization for someone to receive notification from their mechanic that their car is fixed. Similarly, the authorization cannot be bundled with advertising.

¹⁴⁷ For example, it would not be sufficient to state that the company would be sending messages from "our partners and subsidiaries."

¹⁴⁸ NAR Comment at 3-5.

¹⁴⁹ See NAR Comment at 3, Shaw Reply at 5.

spam and the costs to subscribers associated with receiving such spam.¹⁵⁰ Thus, we emphasize that any MSCM sender that claims its messages are transmitted based on oral, written, or electronic authorization must be prepared to provide clear and convincing evidence of such express prior authorization by the subscriber. The failure to obtain such authorization before sending MSCMs will be a clear violation of the Act and Commission rules.

D. Electronic Rejection of MSCMs

53. Required technical mechanisms. In the *NPRM* we sought comment on how we could best fulfill the mandate of section 14(b)(2) to develop rules that “allow recipients of MSCMs to indicate electronically a desire not to receive future MSCMs from the sender.”¹⁵¹ We also sought comment on technical options that might be used to do this simply.

54. Commenters suggested technical options for withdrawing authorization including a return electronic mail address, a hyperlink to a website, the use of short code mechanisms, telephone-based techniques such as those that allow the caller to use key pads, or some combination of the foregoing.¹⁵² Members of the U.S. House of Representatives and the Motion Picture Association of America, encourage the Commission to adopt a simple, streamlined electronic response technique to quickly withdraw prior authorization using a recipient’s handset.¹⁵³ Two commenters contend that requiring small businesses to set-up and maintain a website for the purpose of rejecting future messages would impose an unreasonable burden.¹⁵⁴ NAAG contends the first screen of any MSCM should display the existence of an option to decline to receive messages and the means by which it can be exercised.¹⁵⁵

55. As a preliminary matter we note that Section 5(a)(3) of the Act requires that all commercial electronic mail include “a return electronic mail address or other Internet-based mechanism, clearly and conspicuously displayed.”¹⁵⁶ Several commenters endorsed the applicability of the general provision of section 5(a)(3) for MSCMs, indicating that a return electronic mail address or other Internet-based mechanism, such as a link to a website, would serve as a mechanism for electronically rejecting further items and should be included in any MSCM sent.¹⁵⁷ We agree that this provision would need to be included in all MSCMs in order for our rules to be consistent with the Act.

56. We believe, however, that more is required. Our decision is informed by the significant differences between the resources that may be available to recipients of MSCM and the resources

¹⁵⁰ See 149 Cong. Rec. H12854-08 at 12860.

¹⁵¹ See *CAN-SPAM NPRM*, 19 FCC Rcd at 5071-72, para. 37, *CAN-SPAM Act*; Section 14(b)(2); 15 U.S.C. § 7712(b)(2).

¹⁵² See, e.g., Cingular Comment at 8, Consumer Action *et al* Comment at 6, CTIA Comment at 22, MMA Comment at 2.

¹⁵³ See MPAA Comment at 9, U.S. Representatives Comment at 1.

¹⁵⁴ See NADA Comment at 3, NAR Comment at 9.

¹⁵⁵ See NAAG Comment at 7.

¹⁵⁶ *CAN-SPAM Act*, Section 5(a)(3), 15 U.S.C. § 7704(a)(3). Section 14(b)(4) of the Act requires the Commission to determine how a sender of an MSCM may comply with the general provisions of the *CAN-SPAM Act*, considering the “unique technical aspects, including the functional and character limitations, of devices that receive such messages.” See *CAN-SPAM Act*, Section 14(b)(4), 15 U.S.C. § 7712(b)(4).

¹⁵⁷ See, e.g., Consumers Groups Comment at 6, CTIA Comment at 22, Dobson Comment at 16, NAAG Comment at 7.

available to recipients of electronic mail messages in general. In particular our definition of MSCM includes messages that originate on the Internet and that are converted for delivery to wireless devices which may not have Internet access.¹⁵⁸ Some of these wireless services and devices are by nature one-way services. Moreover, we cannot assume that all MSCM recipients have an alternative means of access to Internet-based electronic messaging or to other Internet-based mechanisms, such as a web browser. Consequently, we strongly agree with the Mobile Marketing Code of Conduct principle that “consumers must be allowed to terminate their participation in an ongoing mobile messaging program through channels identical to those through which they can opt to receive messages about a given program.”¹⁵⁹

57. Therefore, we conclude that in addition to the general requirement of the Act that each MSCM have a functioning return electronic mail address or other form of Internet-based communication, a sender of an MSCM must provide the recipient with access to whatever mechanism they were given access to in order to grant express prior authorization.¹⁶⁰ For example, if a subscriber was given a short-code mechanism for granting authorization for MSCMs to the sender, the sender must provide that subscriber with a way to send a short code as a means to electronically reject future MSCMs from that sender. A sender must also include basic instructions by which this option or these options can be exercised to reject further items.

58. A sender may include other mechanisms at his discretion, so long as these basic requirements are met. The means by which a recipient notifies the sender that the recipient does not wish to receive additional MSCMs can impose no new requirements on the recipient beyond the means by which he provided prior express authorization.¹⁶¹ In addition, the sender may not subject the subscriber to further commercial advertising or solicitation as part of the procedure the recipient must use to reject future messages.¹⁶²

59. Consistent with CAN-SPAM section 5(a)(3), for no less than 30 days following the transmission of an MSCM, all included mechanisms for acquiring express prior authorization must remain capable of receiving and honoring the recipient’s rejection of further messages. As we indicate above, the sender must cease sending further messages within the amount of time that the FTC has allotted for senders to act upon requests for rejecting subsequent messages, currently set at 10 business days after receipt of any request from the subscriber.¹⁶³

60. In regards to small businesses, we note that the flexibility provided for obtaining express prior authorization and for notifying the sender of the subsequent rejection of further items addresses the concerns of small business interests that, for example, a small business not be required to set-up and maintain a new website. We further note that because the recipient must be given express prior authorization for any MSCM that arrives, we see no need to adopt NAAG’s suggestion to require material

¹⁵⁸ See *supra* para. 16.

¹⁵⁹ MMA Comment at 3.

¹⁶⁰ For example, if the sender received authorization at a website, then including a link to a website at which the recipient can reject future items would meet both conditions.

¹⁶¹ For example, if a recipient did not have to create a user account with the sender to receive MSCM, then he should not be required to have a user account with the sender to reject further MSCMs.

¹⁶² For example, if a sender provides a link in an MSCM to a website for opting-out, the link must be directly to a page which is explicitly for that purpose and that is free of commercial advertisement or solicitation other than institutional identification.

¹⁶³ See *supra* para. 48.

regarding how to decline to receive more messages to be displayed on the first screen of any MSCM.¹⁶⁴ Finally, the record does not indicate that provider services and subscriber devices currently support a common response-based technique that is simple for subscribers to use and that the Commission could adopt.¹⁶⁵ We therefore encourage industry to develop an industry-standard means by which a subscriber can use his handset to easily respond to a sender that he no longer wishes to receive MSCMs. We will monitor whether industry has developed a standard means by which subscribers can use handsets to respond and may revisit this issue at a later date.

61. **Other technical mechanisms.** In the *NPRM* we sought comment on the applicability of a variety of other technical options that could be used by subscribers for electronically rejecting messages. For example, we asked about the possible applicability of mechanisms for blocking messages from particular senders at the subscriber's request, of an ability to add a changeable personal identifier to a wireless device mail address by means of which the subscriber could easily alter his address, and of challenge-response mechanisms that a subscriber might invoke. One commenter supported establishing a policy framework to deploy subscriber-controlled blocking solutions.¹⁶⁶ Many providers acknowledged that they voluntarily provide their subscribers such means for mitigating unsolicited MSCM, but cautioned the Commission against mandating their availability.¹⁶⁷ Given the record and the apparent success to date of the voluntary approach in generally blocking unwanted MSCMs, we decline to require that all providers make such mechanisms available for use at the option of their subscribers.

E. Consideration of CMRS Provider Exemption

62. Section 14(b)(3) allows the Commission to exempt providers of commercial mobile services to the general prohibition on the sending of MSCMs.¹⁶⁸ In doing so, the Commission must take into consideration the "relationship that exists between providers of such services and their subscribers."¹⁶⁹ However, as the Act clearly states, our overall mandate is to protect consumers from unwanted MSCMs. The Act does not require the Commission to provide an exemption, only to consider whether such an exemption would be appropriate.¹⁷⁰ As a result, the Commission sought comment in the *NPRM* on whether there is a need for such an exemption and how it would impact consumers.

63. In the *NPRM*, we noted that the Act already excludes certain "transactional and relationship" messages from the definition of unsolicited commercial electronic mail.¹⁷¹ Specifically the Act states that transaction and relationship messages are those messages in which the primary purpose is:

¹⁶⁴ See NAAG Comment at 7.

¹⁶⁵ See, e.g., Nextel Comment at 13.

¹⁶⁶ See Intrado Comment at 4.

¹⁶⁷ See, e.g., CTIA Comment at 17-18, Dobson Comment at 11, T-Mobile Comment at 6-7, Verizon Wireless Comment at 18 and Reply at 9.

¹⁶⁸ *CAN-SPAM Act*, Section 14(b)(3), 15 U.S.C. § 7712(b)(3). The Act states that if the Commission determines that such an exemption is appropriate, any rules promulgated shall require such providers to allow subscribers to indicate a desire not to receive future mobile service commercial messages from the provider (a) at the time of subscribing or (b) in any billing mechanism. *Id.*

¹⁶⁹ *CAN-SPAM Act*, Section 14(b)(3), 15 U.S.C. § 7712(b)(3).

¹⁷⁰ *Id.*

¹⁷¹ See *NPRM*, 19 FCC Rcd at 5072-73, para. 39. See also *CAN-SPAM Act*, Section 3(2)(B), 15 U.S.C. § 7702(2)(B).

i) to facilitate, complete, or confirm a commercial transaction that the recipient has previously agreed to enter into with the sender; ii) to provide warranty information, product recall information, or safety or security information with respect to a commercial product or service used or purchased by the recipient; iii) to provide (I) notification concerning a change in the terms or features of; (II) notification of a change in the recipient's standing or status with respect to; or (III) at regular periodic intervals, account balance information or other type of account statement with respect to a subscription, membership, account, loan, or comparable ongoing commercial relationship involving the ongoing purchase or use by the recipient of products or services offered by the sender; (iv) to provide information directly related to an employment relationship or related benefit plan in which the recipient is currently involved, participating, or enrolled; or (v) to deliver goods or services, including product updates or upgrades, that the recipient is entitled to receive under the terms of a transaction that the recipient has previously agreed to enter into with the sender.¹⁷²

64. In light of the exclusions of those types of messages, we asked in the *NPRM* whether there was a need for a separate exemption for CMRS providers from the Section 14 "express prior authorization" requirement and, if so, how the Commission would implement the requirements allowing subscribers who indicated a desire not to receive future MSCMs from the provider (1) at the time of subscribing to such service and (2) in any billing mechanism.¹⁷³ Additionally, we requested in the *NPRM* that CMRS providers supply us with specific examples of messages that they send to their customers that are not already excluded from the Act.¹⁷⁴ Finally, if such an exemption were created, we asked whether there would be any impact on small businesses and whether small wireless service providers should be treated differently.¹⁷⁵

65. NAAG, consumer groups, and a privacy organization argue that there is no basis for granting an exemption for CMRS providers.¹⁷⁶ CMRS providers argue they should have an exemption—with two providers noting this should be only if the carriers do not charge subscribers for the messages they send.¹⁷⁷ However, despite the *NPRM's* request that carriers provide specific examples of messages that would not already be covered by the Act's exemption for "transactional" or "relationship" messages, CMRS providers offer few such examples and, as discussed below, they might already be allowed under the Act. NAR says it would be unfair to give an exemption to one business model and not others.¹⁷⁸ Many CMRS providers counter that we should not make a special exemption for small businesses.¹⁷⁹ As to the scope of the exemption, CTIA urges that any exemption for CMRS providers also should extend to

¹⁷² *CAN-SPAM Act*, Section 3(17)(A), 15 U.S.C. § 7702(17)(A).

¹⁷³ See *NPRM*, 19 FCC Rcd at 5072-73, paras. 39-40.

¹⁷⁴ See *NPRM*, 19 FCC Rcd at 5072-73, para. 39. See also *CAN-SPAM Act*, Section 3(2)(B), 15 U.S.C. § 7702(2)(B).

¹⁷⁵ See *NPRM*, 19 FCC Rcd at 5072-73, paras. 39-40.

¹⁷⁶ Consumers Union Reply at 6, EPIC Comment at 7-8, National Consumers League Comment at 4, NAAG Comment at 7, Shaw Reply at 6-8, and Shields Comment at 2-3.

¹⁷⁷ Cingular Comment at 9 and Reply at 5-7, CTIA Comment at 14 and Reply at 3-4, Dobson Comment at 12-14, Sprint Comment at 8, MMA Comment at 1-2 (suggesting an exemption be accompanied by a code of conduct), Nextel Comment at 16-17 (supporting an exemption if there is no charge for such messages), and Verizon Wireless Comment at 11-13 and Reply at 5-9 (supporting an exemption if there is no charge for such messages).

¹⁷⁸ NAR Comment at 4-5 (argues for an exclusion or exemption for MSCMs from realtors).

¹⁷⁹ CTIA Comment at 13 (arguing such an exemption would create a loophole for spammers), Nextel Comment at 16, T-Mobile Comment at 14-16.

its business partners,¹⁸⁰ while the DMA warns that any such exemption must be narrowed to include only messages from a carrier about its own services.¹⁸¹ Verizon argues that declining to exempt carriers would be an unlawful restriction on commercial speech; however, we have already addressed that issue above.¹⁸²

66. Based upon the record before us, we decline to grant CMRS providers a special exemption from the requirement to obtain express prior authorization from their current subscribers before sending them any MSCM. In reaching this decision, we are persuaded by commenters, including many consumer groups and individuals, who urge us to provide greater consumer protection for wireless consumers – protection that is not diluted by such an exemption.¹⁸³ The Act itself requires us to protect consumers from “unwanted” commercial messages, not only those that have additional costs. As commenters note, consumers are concerned with the nuisance of receiving such messages.¹⁸⁴

67. Several of these commenters emphasize that CMRS providers should not be exempt from the rules requiring express prior authorization because the bulk of CMRS providers’ communications with their customers are already expressly exempted under the CAN-SPAM Act as “transactional and relationship” messages.¹⁸⁵ We agree that the few examples that CMRS providers supplied in the record appear to already fall within “transactional and relationship” messages or otherwise outside of the definition of “commercial” messages.¹⁸⁶ For example, T-Mobile contends that it needs to be able to send notices to customers about fraud.¹⁸⁷ As noted above, the Act defines a “commercial electronic mail message” as an electronic message for which the “primary purpose” is the “commercial advertisement or promotion of a commercial product or service (including content on an Internet website operated for a commercial purpose).”¹⁸⁸ If the primary purpose of the message was to alert customers about fraud, we do not believe T-Mobile’s example would fall within the definition of “commercial” and therefore would not fall under the Act at all. In addition, Nextel provides the example of a carrier needing to send out an alert to a prepaid customer that his account balance is running low.¹⁸⁹ If that was the primary purpose of the message, such a message would fall under the exemption for transaction and relationship message.¹⁹⁰

¹⁸⁰ CTIA Comment at 16, n.73.

¹⁸¹ DMA Reply at 6.

¹⁸² Verizon Wireless Comment at 14-16. *See supra* paras. 21-23.

¹⁸³ *See, e.g.,* Consumer Action *et al* Comment at 4, Consumers Union Reply at 4, EPIC Comment at 7-8, National Consumers League Comment at 4, NAAG Comment at 7, and Shaw Reply Comment at 6-8.

¹⁸⁴ *See, e.g.,* Consumers Union Reply at 4.

¹⁸⁵ *See, e.g.,* Consumer Action *et al* Comment at 4, National Consumers League Comment at 4, NAAG Comment at 7, and Shaw Reply Comment at 6. *See supra* para. 5. *See CAN-SPAM Act*, Section 3(17)(A)(i)-(iii) 15 U.S.C. § 7702(17)(A)(i)-(iii).

¹⁸⁶ *See also* Shaw Reply at 6-8. We note that the FTC is charged with being the final arbitrator in defining transactional and relationship. *CAN-SPAM Act*, Section 3(17)(B), 15 U.S.C. § 7702(17)(B).

¹⁸⁷ T-Mobile Comment at 18.

¹⁸⁸ *CAN-SPAM Act*, Section 3(2)(A), 15 U.S.C. § 7702(2)(A).

¹⁸⁹ Nextel Comment at 18, Verizon Wireless Comment at 13.

¹⁹⁰ We believe this could fall under the Act’s exclusion for transaction or relationship messages those messages in which the primary purpose is to provide “(I) notification concerning a change in the terms . . . (II) notification of a change in the recipient’s standing or status with respect to an existing a subscription, membership, account, loan, or comparable ongoing commercial relationship involving the ongoing purchase or use by the recipient of products or services offered by the sender; or (III) at regular periodic intervals, account balance information or other type of account statement with respect to a subscription, membership, account, loan, or comparable ongoing commercial (continued....)

68. As noted previously, the FTC has authority to develop the criteria used to define whether a message is “commercial,” as well as any modifications for what is considered in the exemption of transactional and relationship messages.¹⁹¹ Therefore, we delegate to the Consumer & Governmental Affairs Bureau the authority to amend the rules we adopt today to ensure consistency with any rule the FTC adopts under the CAN-SPAM Act to further define “commercial” and “transactional relationship” messages.

69. Although CMRS providers contend that an exemption should be provided, very little support for such an exemption was provided in the record in this proceeding. Much of the comment in support of the exemption is conclusory in nature.¹⁹² T-Mobile states that, by empowering the Commission to exempt wireless carriers from section 14(b)(1), Congress has recognized that the MSCMs sent by wireless carriers are fundamentally different than MSCMs sent by all other senders.¹⁹³ Cingular, Nextel and Sprint urge the Commission to presume that the customer is willing to receive information about their providers’ new products and services.¹⁹⁴ Nextel notes that, unlike third parties, wireless carriers can ensure that customers are not charged for such messages.¹⁹⁵ Dobson states that, in many cases, a subscriber would prefer an SMS message from its carrier rather than a phone call or bill insert.¹⁹⁶

70. We note again that Congress’ intent in including section 14 in the CAN-SPAM Act was to afford wireless consumers greater protection from unwanted commercial electronic mail messages.¹⁹⁷ Ultimately, we are persuaded that safeguarding wireless consumers from MSCMs, undiluted with an exemption for CMRS providers, will ensure that consumers receive “less, not more, spam.”¹⁹⁸ The record shows that MSCMs sent by CMRS providers are not fundamentally different from those sent by other senders, other than that they may be provided without additional cost to subscribers.¹⁹⁹ An MSCM from a CMRS provider may be just as intrusive, and costly in other respects, as an MSCM from a third party. As Congress noted, the receipt of unwanted mail can result in costs “for the storage of such mail, or for the time spent accessing, reviewing, and discarding such mail.”²⁰⁰ In addition, providers have unique

(Continued from previous page) _____
relationship involving the ongoing purchase or use by the recipient of products or services offered by the sender.”
CAN-SPAM Act, Section 3(17)(A), 15 U.S.C. § 7702(17)(A).

¹⁹¹ See *CAN-SPAM Act*, Section 3(2)(C) and (17)(B), 15 U.S.C. §§ 7702(2)(C) and 7702(17)(B). See also *FTC ANPRM*. In addition, the *CAN-SPAM Act* gives the FTC the ability to modify the exemptions. See *CAN-SPAM Act*.

¹⁹² For example, CTIA states that wireless carriers routinely communicate with their customers regarding new offers, the availability of upgraded services or products, special discounts, or service reminders and, without offering specific examples, concludes that many of these types of messages would not fall within the definition of “transactional or relationship” message. CTIA Comment at 14.

¹⁹³ T-Mobile Comment at 16.

¹⁹⁴ Cingular Wireless Comment at 5-6 and 9, Nextel Comment at 18, Sprint Comment at 8.

¹⁹⁵ Nextel Comment at 18. See also Verizon Wireless Comment at 13 (stating it would support a rule that required carriers to suppress charges in order to send MSCMs to their customers without express prior authorization).

¹⁹⁶ Dobson Comment at 13.

¹⁹⁷ See 149 Cong. Rec. H12854-08 at 12860. See also U.S. Representatives Comment (urging adoption of strong pro-consumer regulations against wireless spam.) Some anecdotal information has suggested that mobile-phone carriers may be contributing to the spam epidemic. See Jeffrey Silva, “Consumers Union Says Wireless Carriers May Contribute to Spam,” RCR Wireless News, May 20, 2004.

¹⁹⁸ EPIC Comment at 8. See also 149 Cong. Rec. H12195.

¹⁹⁹ See, e.g., Consumer Action et al. Comment at 4, Consumers Union Reply at 6, EPIC Comment at 7-8, NAAG Comment at 7.

²⁰⁰ See *CAN-SPAM Act*, Section 2 (a)(3), 15 U.S.C. § 7701(a)(3).

channels such as monthly statements and web sites, through which they can request a subscriber's prior express authorization. We note that the rules we establish in this proceeding are sufficiently flexible to enable the CMRS provider to readily obtain the subscriber's express prior authorization in a number of ways, if a CMRS provider desires to send an MSCM to any wireless subscriber.²⁰¹ For all of those reasons, a promise to make them cost-free alone does not suffice as justification for an exemption.

71. Accordingly, we decline to exempt CMRS providers from the requirement to obtain express prior authorization from their current subscribers before sending them any MSCM. For similar reasons, we also decline to create an exemption for other entities, such as realtors or small businesses.²⁰² NAR argues that the MSCM rules should not apply to a real estate professional's communications to their clients about the services they are providing to that client, or to communications between associations and their members.²⁰³ As noted above, the Act's existing exemption already broadly covers many transaction and relationship messages.²⁰⁴ Furthermore, the allowance for orally obtaining express prior authorization, which NAR advocates, should allow realtors to obtain such authorizations as needed.²⁰⁵ NAR has not established that messages sent by its members are fundamentally different from those sent by other senders. An MSCM from a real estate professional may be just as intrusive, and costly as an MSCM from any other entity. ACA International contends that messages sent to wireless devices for the primary purpose of collecting debts are not MSCMs as they are not "commercial" and therefore are exempt from the Act.²⁰⁶ As we noted previously, while the statute leaves the interpretation of "transactional and relationship" messages to the FTC, in the absence of any ruling to the contrary, we believe that messages from a person or entity with whom the recipient has previously agreed to enter into a transaction and that concern a debt owed for that transaction would fall under the exemption. However, consistent with our *2003 TCPA Order*, a call to sell debt consolidation services, for example, is a commercial call regardless of whether the consumer is also referred to a tax-exempt nonprofit organization for counseling services.²⁰⁷ We believe that to do so would be inconsistent with our mandate from Congress to protect subscribers from unwanted commercial messages.

F. General Compliance with the Act

72. We asked for comment on specific compliance issues that senders of MSCM might have with other sections of the Act.²⁰⁸ We noted in the *NPRM* that although we believed that currently, some carriers choose to limit the length of certain text messages, that some commercial mobile service subscribers already appeared to be supplementing the limited text handling functionality with ancillary personal computer technology. We received little response about this issue. CTIA states that some handsets are limited in message storage beyond a certain length and screens are small; thus, CTIA argues that senders should not be required to meet all of the disclosures.²⁰⁹ Consumer Action, the Consumer

²⁰¹ See *supra* paras. 40-52. See also Shaw Reply at 7-8.

²⁰² See CTIA Comment at 13, Nextel Comment at 16, and T-Mobile Comment at 14-16 (requesting no exemption or special treatment for small businesses).

²⁰³ See NAR Comment at 4-5 (requesting an exclusion or exemption for MSCMs from realtors).

²⁰⁴ See *supra* para. 63; *CAN-SPAM Act*, Section 3(17)(A), 15 U.S.C. § 7702(17)(A).

²⁰⁵ See *supra* para. 43.

²⁰⁶ See ACA International Comment at 2, 6, 7 (contending that they do not meet the definition of having a primary purpose that is commercial, and that if anything they would fall under the transactional and relationship exemption).

²⁰⁷ See *2003 TCPA Order*, 18 FCC Rcd at 14089-90, para. 128.

²⁰⁸ See, e.g., *CAN-SPAM Act*, Sections 4, 5 and 6, 15 U.S.C. §§ 7703, 7704, 7705.

²⁰⁹ CTIA Comment at 22.

Federation of America and the National Consumers League contend that the disclosure requirements of the main provisions of the CAN-SPAM Act are so important that they should trump any awkwardness with messages being filled with disclosures.²¹⁰ We agree. There is insufficient evidence on the record to warrant a waiver of the basic disclosure requirements mandated by the Act.

73. Finally, CTIA contends that wireless carriers should be given special treatment with regard to general compliance with the information requirements of section 5, given that they can provide this data at the time of subscription and in each monthly bill.²¹¹ CTIA contends in a footnote that interpreting the statute to mean that CMRS providers would need to comply with all the information requirements of section 5 would render section 14(b)(4) meaningless.²¹² We disagree. Based on the information discussed above regarding messages sent by CMRS providers, we find there is no reason for treating them differently from other businesses.

IV. PROCEDURAL ISSUES

A. Regulatory Flexibility Act Analysis

74. Pursuant to the Regulatory Flexibility Act of 1980, as amended,²¹³ the Commission's Final Regulatory Flexibility Analysis for this Order is attached as Appendix A.

B. Paperwork Reduction Act Analysis

75. This Order contains modified information collections subject to the Paperwork Reduction Act of 1995 (PRA), Public Law 104-13. It will be submitted to the Office of Management and Budget (OMB) for review under § 3507(d) of the PRA. OMB, the general public, and other Federal agencies are invited to comment on the modified information collections contained in this proceeding. In addition, we note that pursuant to the Small Business Paperwork Relief Act of 2002, Public Law 107-198, *see* 44 U.S.C. 3506(c)(4), we have assessed the effects of adopting these rules, and find that there may be an administrative burden on businesses with fewer than 25 employees. However, since this action is consistent with our mandate from Congress under the Controlling the Assault of Non-Solicited Pornography and Marketing Act of 2003, we believe small businesses will also benefit from this requirement in that they too will receive less unwanted commercial messages. In addition, the rules allow entities and persons a variety of ways to obtain express prior authorization to send such messages, which should substantially alleviate any burdens imposed on all businesses, including those with fewer than 25 employees.

C. Late-Filed Comments

76. We note that there were comments filed late in this proceeding. In the interest of having as complete and accurate a record as possible, we will accept late-filed comments and waive the requirements of 47 C.F.R. § 1.46(b).

²¹⁰ For example, they contend necessary disclosures include the identity of the sender and the consumer's right to halt the sending of further messages. Consumer Action *et al* Comment at 5.

²¹¹ CTIA Comment at 22.

²¹² CTIA Comment at 22, n.93.

²¹³ 5 U.S.C. §§ 601 *et seq.*

D. Materials in Accessible Formats

77. To request materials in accessible formats for people with disabilities (Braille, large print, electronic files, audio format), send an e-mail to fcc504@fcc.gov or call the Consumer & Governmental Affairs Bureau at (202) 418-0530 (voice) or (202) 418-0432 (TTY). This Order can also be downloaded in Word and Portable Document Format (PDF) at <http://www.fcc.gov/cgb/policy/canspam.html>.

E. Congressional Review Act

78. The Commission will send a copy of this Order in a report to be sent to Congress and the General Accounting Office pursuant to the Congressional Review Act, *see* 5 U.S.C. 801(a)(1)(A).

V. ORDERING CLAUSES

79. Accordingly, IT IS ORDERED that, pursuant to authority contained in Sections 1-4, 222, 227 and 303(r) of the Communications Act of 1934, as amended; 47 U.S.C. §§ 151-154, 222, 227, and 303(r); and the Controlling the Assault of Non-Solicited Pornography and Marketing Act of 2003, Pub. L. No. 108-187, 117 Stat. 2699; 15 U.S.C. §§ 7701-7712, the Order in CG Docket Nos. 04-53 and 02-278 IS ADOPTED and Part 64 of the Commission's rules, 47 C.F.R. Part 64, is amended as set forth in Appendix B.

80. IT IS FURTHER ORDERED that the requirements of this Order shall become effective 30 days after publication of a summary thereof in the Federal Register. The rules in § 64.3100 that contain information collection requirements under the PRA are not effective until approved by OMB. Once these information collections are approved by OMB, the Commission will release a public notice and publish a document in the Federal Register announcing the effective date of these rules.

81. IT IS FURTHER ORDERED that we delegate to the Consumer & Governmental Affairs Bureau the authority to amend the rules to reflect any updates in the time-frames adopted under this Order that are dependent upon the Federal Trade Commission's rules under the CAN-SPAM Act, as discussed herein, and to amend the definitions dependent on the Federal Trade Commission's rules under the CAN-SPAM Act, as discussed herein.

82. IT IS FURTHER ORDERED that the Commission's Consumer & Governmental Affairs Bureau, Reference Information Center, SHALL SEND a copy of this Order, including the Final Regulatory Flexibility Analysis, to the Chief Counsel for Advocacy of the Small Business Administration.

FEDERAL COMMUNICATIONS COMMISSION

Marlene H. Dortch
Secretary

APPENDIX A

Final Regulatory Flexibility Analysis

1. As required by the Regulatory Flexibility Act of 1980, as amended (RFA),¹ an Initial Regulatory Flexibility Analysis (IRFA) was incorporated in the Notice of Proposed Rulemaking and Further Notice of Proposed Rulemaking² (Notice) released by the Federal Communications Commission (Commission) on March 19, 2004. The Commission sought written public comments on the proposals contained in the Notice, including comments on the IRFA. None of the comments filed in this proceeding was specifically identified as comments addressing the IRFA. This present Final Regulatory Flexibility Analysis (FRFA) conforms to the RFA.³

A. Need for, and Objectives of, the Order

1. Background

a. The CAN-SPAM Act

2. On December 8, 2003, Congress passed the Controlling the Assault of Non-Solicited Pornography and Marketing Act of 2003 (CAN-SPAM Act)⁴ to address the growing number of unwanted commercial electronic mail messages, which Congress determined to be costly, inconvenient, and often fraudulent or deceptive.⁵ Congress found that recipients “who cannot refuse to accept such mail” may incur costs for storage and for “time spent accessing, reviewing, and discarding such mail.”⁶ The CAN-SPAM Act prohibits any person from transmitting such messages with false or misleading information about the source or content, and gives recipients the right to decline to receive additional messages from the same source.⁷ Certain agencies, including the Commission, are charged with enforcement of the CAN-SPAM Act.⁸

3. Section 14 of the CAN-SPAM Act requires the Commission to (1) promulgate rules to protect consumers from unwanted mobile service commercial messages, and (2) consider, in doing so,

¹ See 5 U.S.C. § 603. The RFA, see 5 U.S.C. §§ 601-612, has been amended by the Small Business Regulatory Enforcement Fairness Act of 1996 (*SBREFA*), Pub. L. No. 104-121, Title II, 110 Stat. 857 (1996).

² *Rules and Regulations Implementing the Controlling the Assault of Non-Solicited Pornography and Marketing Act of 2003; Rules and Regulations Implementing the Telephone Consumer Protection Act of 1991*, CG Docket No. 04-53, CG Docket No. 02-278, Notice of Proposed Rulemaking and Further Notice of Proposed Rulemaking (released March 19, 2004) (*Notice*).

³ See 5 U.S.C. § 604.

⁴ Controlling the Assault of Non-Solicited Pornography and Marketing Act of 2003, Pub. L. No. 108-187, 117 Stat. 2699 (2003) (*CAN-SPAM Act*).

⁵ See *CAN-SPAM Act*, Section 2(a), 15 U.S.C. § 7701(a)(2).

⁶ See *CAN-SPAM Act*, Section 2(a), 15 U.S.C. § 7701(a)(2). Congress also found that the growth of unsolicited commercial electronic mail “imposes significant monetary costs” on Internet access service providers.

⁷ *CAN-SPAM Act*, Section 5, 15 U.S.C. § 7704. Section 4 of the *CAN-SPAM Act* also provides criminal sanctions for certain fraudulent activity in connection with sending electronic messages which Congress found to be particularly egregious. *CAN-SPAM Act*, Section 4, 15 U.S.C. § 7703.

⁸ See *CAN-SPAM Act*, Sections 7(a) and 4, 15 U.S.C. § 7706(a), 18 U.S.C. § 1037, and 28 U.S.C. § 994.

the ability of senders to determine whether a message is a mobile commercial electronic mail message. In addition, the Commission shall consider the ability of senders of mobile service commercial messages to comply with the CAN-SPAM Act in general. Furthermore, the CAN-SPAM Act requires the Commission to consider the relationship that exists between providers of such services and their subscribers.

4. On March 19, 2004, the Commission issued the Notice regarding implementation of section 14 of the CAN-SPAM Act. The Commission sought comment on how to protect wireless subscribers from those electronic mail messages, such as traditional e-mail and forms of text messaging, that fall under section 14, while not interfering with regular electronic messages that are covered under the Act in general. In the Notice, the Commission sought comment on the ability of senders to determine whether a message is a mobile service commercial electronic mail message, as well as different options and technologies that might enable the sender to make that determination.⁹ In addition, the Notice sought comment on the following six issues or alternatives: 1) the scope of section 14, specifically what falls within the definition of mobile service commercial messages (MSCMs); 2) mechanisms to give consumers the ability to avoid MSCMs without relying upon the sender to determine whether a message is a mobile service message; 3) the requirements for obtaining express prior authorization; 4) whether commercial mobile radio service providers should be exempted from the obligation of obtaining express prior authorization before contacting their customers; 5) how wireless subscribers may electronically reject future MSCMs; and 6) how MSCM senders may generally comply with the Act.¹⁰

b. The TCPA

5. In 1991, the Telephone Consumer Protection Act (TCPA)¹¹ was enacted to address certain telemarketing practices, including calls to wireless telephone numbers, which Congress found to be an invasion of consumer privacy and even a risk to public safety.¹² The TCPA specifically prohibits calls using an automatic telephone dialing system¹³ or artificial or prerecorded message “to any telephone number assigned to a paging service, cellular telephone service, specialized mobile radio service, or other common carrier service, or any service for which the called party is charged.”¹⁴ The CAN-SPAM Act provides that “[n]othing in this Act shall be interpreted to preclude or override the applicability” of the TCPA.¹⁵

6. In 2003, we released a Report and Order in which we reaffirmed that the TCPA prohibits *any call* using an automatic telephone dialing system or an artificial or prerecorded message to any wireless telephone number.¹⁶ We concluded that this encompasses both voice calls and text calls,

⁹ See generally Notice, 19 FCC Rcd 5056.

¹⁰ See generally Notice, 19 FCC Rcd 5056.

¹¹ Telephone Consumer Protection Act of 1991, Pub. L. No. 102-243, 105 Stat. 2394 (1991), codified at 47 U.S.C. § 227 (TCPA). The TCPA amended Title II of the Communications Act of 1934, 47 U.S.C. §§ 201 *et seq.* (TCPA).

¹² See TCPA, Section 2(5), reprinted in 7 FCC Rcd 2736 at 2744.

¹³ The TCPA defines an “automatic telephone dialing system” as “equipment which has the capacity (A) to store or produce telephone numbers to be called, using a random or sequential number generator; and (B) to dial such numbers.” 47 U.S.C. § 227(a)(1).

¹⁴ 47 U.S.C. § 227(b)(1)(A)(iii).

¹⁵ CAN-SPAM Act, Section 14(a), 15 U.S.C. § 7712(a).

¹⁶ See Rules and Regulations Implementing the Telephone Consumer Protection Act of 1991, Report and Order, 18 FCC Rcd 14014, 14115, para. 165 (2003) (2003 TCPA Order).

including Short Message Service (SMS) text messaging calls, to wireless phone numbers.¹⁷

7. In the Notice, we noted that the legislative history of the CAN-SPAM Act suggests that section 14, in conjunction with the TCPA, was intended to address wireless text messaging.¹⁸ We sought comment on whether the definition of an MSCM should include SMS messages.¹⁹

2. Purpose of the Order

8. This Order adopts a general prohibition against commercial electronic messages sent to any address using a domain name that appears on a list to be maintained by the Commission and available to the public. We believe these measures are the ones best suited to protect wireless subscribers from unwanted commercial messages and do not overburden carriers and legitimate businesses, especially small businesses.

9. In addition, this Order clarifies the delineation between the new rules implementing the CAN-SPAM Act, and our existing rules concerning messages sent to wireless telephone numbers under the TCPA. Because this Order clarifies this delineation and does not modify any rules, there is no discussion of the TCPA included in this FRFA. All remaining TCPA issues, raised in the Notice, will be addressed in a separate order issued by the Commission at a later date.

B. Summary of Significant Issues Raised by Public Comments in Response to the IRFA

10. There were no comments filed that specifically addressed the rules and policies proposed in the IRFA.

C. Description and Estimate of the Number of Small Entities to Which the Rules Will Apply

11. The RFA directs agencies to provide a description of and, where feasible, an estimate of the number of small entities that may be affected by the rules adopted herein.²⁰ The RFA generally defines the term "small entity" as having the same meaning as the terms "small business," "small organization," and "small governmental jurisdiction."²¹ In addition, the term "small business" has the same meaning as the term "small business concern" under the Small Business Act.²² Under the Small Business Act, a "small business concern" is one which: (1) is independently owned and operated; (2) is not dominant in its field of operation; and (3) satisfies any additional criteria established by the Small Business Administration (SBA).²³

¹⁷ See 2003 TCPA Order, 18 FCC Rcd at 14115, para. 165.

¹⁸ See 149 Cong. Rec. H12186-02 at 12193. See also 149 Cong. Rec. H12854-08 at 12860.

¹⁹ Notice, 19 FCC Rcd 5074-76, paras. 43-49.

²⁰ 5 U.S.C. § 604(a)(3).

²¹ 5 U.S.C. § 601(6).

²² 5 U.S.C. § 601(3) (incorporating by reference the definition of "small-business concern" in the Small Business Act, 15 U.S.C. § 632). Pursuant to 5 U.S.C. § 601(3), the statutory definition of a small business applies "unless an agency, after consultation with the Office of Advocacy of the Small Business Administration and after opportunity for public comment, establishes one or more definitions of such term which are appropriate to the activities of the agency and publishes such definition(s) in the Federal Register."

²³ 15 U.S.C. § 632.

12. The rules adopted in this Order, concerning the prohibition of sending electronic commercial mail messages, apply to a wide range of entities, including the myriad of businesses throughout the nation that use electronic messaging to advertise. In the IRFA we identified, with as much specificity as possible, all business entities that might be affected by this Order. In order to assure that we have covered all possible entities we included general categories, such as Wireless Service Providers and Wireless Communications Equipment Manufacturers, while also including more specific categories, such as Cellular Licensees and Common Carrier Paging. Similarly, for completeness, we have also included descriptions of small entities in various categories, such as 700 MHz Guard Band Licenses, who may potentially be affected by this Order but who would not be subject to regulation simply because of their membership in that category.

13. Sometimes when identifying small entities we provide information describing auctions' results, including the number of small entities that were winning bidders. We note, however, that the number of winning bidders that qualify as small businesses at the close of an auction does not necessarily reflect the total number of small entities currently in a particular service. The Commission does not generally require that applicants provide business size information, nor does the Commission track subsequent business size, except in the context of an assignment or transfer of control application where unjust enrichment issues are implicated.

14. **Small Businesses.** Nationwide, there are a total of 22.4 million small businesses, according to SBA data.²⁴

15. **Telemarketers.** SBA has determined that "telemarketing bureaus" with \$6 million or less in annual receipts qualify as small businesses.²⁵ For 1997, there were 1,727 firms in the "telemarketing bureau" category, total, which operated for the entire year.²⁶ Of this total, 1,536 reported annual receipts of less than \$5 million, and an additional 77 reported receipts of \$5 million to \$9,999,999. Therefore, the majority of such firms can be considered to be small businesses.

16. **Wireless Service Providers.** The SBA has developed a small business size standard for wireless firms within the two broad economic census categories of "Paging"²⁷ and "Cellular and Other Wireless Telecommunications."²⁸ Under both SBA categories, a wireless business is small if it has 1,500 or fewer employees. For the census category of Paging, Census Bureau data for 1997 show that there were 1,320 firms in this category, total, that operated for the entire year.²⁹ Of this total, 1,303 firms had employment of 999 or fewer employees, and an additional 17 firms had employment of 1,000 employees or more.³⁰ Thus, under this category and associated small business size standard, the great majority of

²⁴ See SBA, Programs and Services, SBA Pamphlet No. CO-0028, at page 40 (July 2002).

²⁵ See 13 C.F.R. § 121.201, North American Industry Classification System (NAICS) code 561422.

²⁶ U.S. Census Bureau, 1997 Economic Census, Subject Series: "Administrative and Support and Waste Management and Remediation Services," Table 4, Receipts Size of Firms Subject to Federal Income Tax: 1997, NAICS code 561422 (issued October 2000).

²⁷ 13 C.F.R. § 121.201, NAICS code 513321 (changed to 517211 in October 2002).

²⁸ 13 C.F.R. § 121.201, NAICS code 513322 (changed to 517212 in October 2002).

²⁹ U.S. Census Bureau, 1997 Economic Census, Subject Series: "Information," Table 5, Employment Size of Firms Subject to Federal Income Tax: 1997, NAICS code 513321 (issued October 2000).

³⁰ U.S. Census Bureau, 1997 Economic Census, Subject Series: "Information," Table 5, Employment Size of Firms Subject to Federal Income Tax: 1997, NAICS code 513321 (issued October 2000). The census data do not provide a more precise estimate of the number of firms that have employment of 1,500 or fewer employees; the largest category provided is "Firms with 1000 employees or more."

firms can be considered small. For the census category Cellular and Other Wireless Telecommunications, Census Bureau data for 1997 show that there were 977 firms in this category, total, that operated for the entire year.³¹ Of this total, 965 firms had employment of 999 or fewer employees, and an additional 12 firms had employment of 1,000 employees or more.³² Thus, under this second category and size standard, the great majority of firms can, again, be considered small.

17. **Internet Service Providers.** The SBA has developed a small business size standard for Internet Service Providers. This category comprises establishments “primarily engaged in providing direct access through telecommunications networks to computer-held information compiled or published by others.”³³ Under the SBA size standard, such a business is small if it has average annual receipts of \$21 million or less.³⁴ According to Census Bureau data for 1997, there were 2,751 firms in this category that operated for the entire year.³⁵ Of these, 2,659 firms had annual receipts of under \$10 million, and an additional 67 firms had receipts of between \$10 million and \$24,999,999.³⁶ Thus, under this size standard, the great majority of firms can be considered small entities.

18. **Wireless Communications Equipment Manufacturers.** The Commission has not developed special small business size standards for entities that manufacture radio, television, and wireless communications equipment. Therefore, the applicable small business size standard is the definition under the SBA rules applicable to “Radio and Television Broadcasting and Wireless Communications Equipment Manufacturing.” Examples of products that fall under this category include “transmitting and receiving antennas, cable television equipment, GPS equipment, pagers, cellular phones, mobile communications equipment, and radio and television studio and broadcasting equipment”³⁷ and may include other devices that transmit and receive Internet Protocol enabled services, such as personal digital assistants. Under that standard, firms are considered small if they have 750 or fewer employees.³⁸ Census Bureau data for 1997 indicate that, for that year, there were a total of 1,215 establishments³⁹ in this category.⁴⁰ Of those, there were 1,150 that had employment under 500, and an

³¹ U.S. Census Bureau, 1997 Economic Census, Subject Series: “Information,” Table 5, Employment Size of Firms Subject to Federal Income Tax: 1997, NAICS code 513322 (issued October 2000).

³² U.S. Census Bureau, 1997 Economic Census, Subject Series: “Information,” Table 5, Employment Size of Firms Subject to Federal Income Tax: 1997, NAICS code 513322 (issued October 2000). The census data do not provide a more precise estimate of the number of firms that have employment of 1,500 or fewer employees; the largest category provided is “Firms with 1000 employees or more.”

³³ Office of Management and Budget, North American Industry Classification System, page 515 (1997). NAICS code 514191, “On-Line Information Services” (changed to current name and to code 518111 in October 2002).

³⁴ 13 C.F.R. § 121.201, NAICS code 518111.

³⁵ U.S. Census Bureau, 1997 Economic Census, Subject Series: “Information,” Table 4, Receipts Size of Firms Subject to Federal Income Tax: 1997, NAICS code 514191 (issued October 2000).

³⁶ U.S. Census Bureau, 1997 Economic Census, Subject Series: “Information,” Table 4, Receipts Size of Firms Subject to Federal Income Tax: 1997, NAICS code 514191 (issued October 2000).

³⁷ 13 C.F.R. § 121.201, NAICS code 334220.

³⁸ 13 C.F.R. § 121.201, NAICS code 334220.

³⁹ The number of “establishments” is a less helpful indicator of small business prevalence in this context than would be the number of “firms” or “companies,” because the latter take into account the concept of common ownership or control. Any single physical location for an entity is an establishment, even though that location may be owned by a different establishment. Thus, the numbers given may reflect inflated numbers of businesses in this category, including the numbers of small businesses.

additional 37 that had employment of 500 to 999. The percentage of wireless equipment manufacturers in this category is approximately 61.35%,⁴¹ so the Commission estimates that the number of wireless equipment manufacturers with employment under 500 was actually closer to 706, with an additional 23 establishments having employment of between 500 and 999. Given the above, the Commission estimates that the great majority of wireless communications equipment manufacturers are small businesses.

19. **Radio Frequency Equipment Manufacturers.** The Commission has not developed a special small business size standard applicable to Radio Frequency Equipment Manufacturers. Therefore, the applicable small business size standard is the definition under the SBA rules applicable to "Radio and Television Broadcasting and Wireless Communications Equipment Manufacturing." Under that standard, firms are considered small if they have 750 or fewer employees.⁴² Census Bureau data for 1997 indicate that, for that year, there were a total of 1,215 establishments⁴³ in this category.⁴⁴ Of those, there were 1,150 that had employment under 500, and an additional 37 that had employment of 500 to 999. Thus, under this size standard, the majority of establishments can be considered small entities.

20. **Paging Equipment Manufacturers.** The Commission has not developed a special small business size standard applicable to Paging Equipment Manufacturers. Therefore, the applicable small business size standard is the definition under the SBA rules applicable to "Radio and Television Broadcasting and Wireless Communications Equipment Manufacturing." Under that standard, firms are considered small if they have 750 or fewer employees.⁴⁵ Census Bureau data for 1997 indicate that, for that year, there were a total of 1,215 establishments⁴⁶ in this category.⁴⁷ Of those, there were 1,150 that had employment under 500, and an additional 37 that had employment of 500 to 999. Thus, under this size standard, the majority of establishments can be considered small entities.

21. **Telephone Equipment Manufacturers.** The Commission has not developed a special small business size standard applicable to Telephone Equipment Manufacturers. Therefore, the applicable small business size standard is the definition under the SBA rules applicable to "Telephone Apparatus Manufacturing." Under that standard, firms are considered small if they have 1,000 or fewer

(Continued from previous page)

⁴⁰ U.S. Census Bureau, 1997 Economic Census, Industry Series: "Manufacturing," Table 4, Industry Statistics by Employment Size: 1997, NAICS code 334220 (issued August 1999).

⁴¹ U.S. Census Bureau, 1997 Economic Census, Industry Series: "Manufacturing," Table 5, Industry Statistics by Industry and Primary Product Class Specialization: 1997, NAICS code 334220 (issued August 1999).

⁴² 13 C.F.R. § 121.201, NAICS code 334220.

⁴³ The number of "establishments" is a less helpful indicator of small business prevalence in this context than would be the number of "firms" or "companies," because the latter take into account the concept of common ownership or control. Any single physical location for an entity is an establishment, even though that location may be owned by a different establishment. Thus, the numbers given may reflect inflated numbers of businesses in this category, including the numbers of small businesses.

⁴⁴ U.S. Census Bureau, 1997 Economic Census, Industry Series: "Manufacturing," Table 4, Industry Statistics by Employment Size: 1997, NAICS code 334220 (issued August 1999).

⁴⁵ 13 C.F.R. § 121.201, NAICS code 334220.

⁴⁶ The number of "establishments" is a less helpful indicator of small business prevalence in this context than would be the number of "firms" or "companies," because the latter take into account the concept of common ownership or control. Any single physical location for an entity is an establishment, even though that location may be owned by a different establishment. Thus, the numbers given may reflect inflated numbers of businesses in this category, including the numbers of small businesses.

⁴⁷ U.S. Census Bureau, 1997 Economic Census, Industry Series: "Manufacturing," Table 4, Industry Statistics by Employment Size: 1997, NAICS code 334220 (issued August 1999).

employees.⁴⁸ Census Bureau data indicates that for 1997 there were 598 establishments that manufacture telephone equipment.⁴⁹ Of those, there were 574 that had fewer than 1,000 employees, and an additional 17 that had employment of 1,000 to 2,499.⁵⁰ Thus, under this size standard, the majority of establishments can be considered small.

22. As noted in paragraph [8], we believe that all small entities affected by the rules contained in this Order will fall into one of the large SBA categories described above. In an attempt to provide as specific information as possible, however, we are providing the following more specific categories.

23. **Cellular Licensees.** The SBA has developed a small business size standard for wireless firms within the broad economic census category "Cellular and Other Wireless Telecommunications."⁵¹ Under this SBA category, a wireless business is small if it has 1,500 or fewer employees. For the census category Cellular and Other Wireless Telecommunications firms, Census Bureau data for 1997 show that there were 977 firms in this category, total, that operated for the entire year.⁵² Of this total, 965 firms had employment of 999 or fewer employees, and an additional 12 firms had employment of 1,000 employees or more.⁵³ Thus, under this category and size standard, the great majority of firms can be considered small. According to the most recent *Trends in Telephone Service* data, 719 carriers reported that they were engaged in the provision of cellular service, personal communications service, or specialized mobile radio telephony services, which are placed together in the data.⁵⁴ We have estimated that 294 of these are small, under the SBA small business size standard.⁵⁵

24. **Common Carrier Paging.** The SBA has developed a small business size standard for wireless firms within the broad economic census categories of "Cellular and Other Wireless Telecommunications."⁵⁶ Under this SBA category, a wireless business is small if it has 1,500 or fewer employees. For the census category of Paging, Census Bureau data for 1997 show that there were 1,320

⁴⁸ 13 C.F.R. § 121.201, NAICS code 334210.

⁴⁹ The number of "establishments" is a less helpful indicator of small business prevalence in this context than would be the number of "firms" or "companies," because the latter take into account the concept of common ownership or control. Any single physical location may be an establishment, even though that location and others may be owned by a given firm. Thus, the numbers given may reflect inflated numbers of businesses in this category, including the numbers of small businesses.

⁵⁰ U.S. Census Bureau, 1997 Economic Census, Industry Series: "Manufacturing," Table 4, Industry Statistics by Employment Size: 1997, NAICS code 334210 (issued September 1999).

⁵¹ 13 C.F.R. § 121.201, NAICS code 513322 (changed to 517212 in October 2002).

⁵² U.S. Census Bureau, 1997 Economic Census, Subject Series: "Information," Table 5, Employment Size of Firms Subject to Federal Income Tax: 1997, NAICS code 513322 (issued October 2000).

⁵³ U.S. Census Bureau, 1997 Economic Census, Subject Series: "Information," Table 5, Employment Size of Firms Subject to Federal Income Tax: 1997, NAICS code 513322 (issued October 2000). The census data do not provide a more precise estimate of the number of firms that have employment of 1,500 or fewer employees; the largest category provided is "Firms with 1000 employees or more."

⁵⁴ FCC, Wireline Competition Bureau, Industry Analysis and Technology Division, "Trends in Telephone Service" at Table 5.3, page 5-5 (August 2003). This source uses data that are current as of December 31, 2001.

⁵⁵ FCC, Wireline Competition Bureau, Industry Analysis and Technology Division, "Trends in Telephone Service" at Table 5.3, page 5-5 (August 2003). This source uses data that are current as of December 31, 2001.

⁵⁶ 13 C.F.R. § 121.201, NAICS code 513322 (changed to 517212 in October 2002).

firms in this category, total, that operated for the entire year.⁵⁷ Of this total, 1,303 firms had employment of 999 or fewer employees, and an additional 17 firms had employment of 1,000 employees or more.⁵⁸ Thus, under this category and associated small business size standard, the great majority of firms can be considered small.

25. In the *Paging Second Report and Order*, the Commission adopted a size standard for “small businesses” for purposes of determining their eligibility for special provisions such as bidding credits and installment payments.⁵⁹ A small business is an entity that, together with its affiliates and controlling principals, has average gross revenues not exceeding \$15 million for the preceding three years.⁶⁰ The SBA has approved this definition.⁶¹ An auction of Metropolitan Economic Area (MEA) licenses commenced on February 24, 2000, and closed on March 2, 2000. Of the 2,499 licenses auctioned, 985 were sold.⁶² Fifty-seven companies claiming small business status won 440 licenses.⁶³ An auction of MEA and Economic Area (EA) licenses commenced on October 30, 2001, and closed on December 5, 2001. Of the 15,514 licenses auctioned, 5,323 were sold.⁶⁴ One hundred thirty-two companies claiming small business status purchased 3,724 licenses. A third auction, consisting of 8,874 licenses in each of 175 EAs and 1,328 licenses in all but three of the 51 MEAs commenced on May 13, 2003, and closed on May 28, 2003. Seventy-seven bidders claiming small or very small business status won 2,093 licenses.⁶⁵ Currently, there are approximately 74,000 Common Carrier Paging licenses. According to the most recent *Trends in Telephone Service*, 608 private and common carriers reported that they were engaged in the provision of either paging or “other mobile” services.⁶⁶ Of these, we estimate that 589 are small, under the SBA-approved small business size standard.⁶⁷ We estimate that the majority of common carrier paging providers would qualify as small entities under the SBA definition.

26. **Wireless Communications Services.** This service can be used for fixed, mobile, radiolocation, and digital audio broadcasting satellite uses. The Commission defined “small business” for

⁵⁷ U.S. Census Bureau, 1997 Economic Census, Subject Series: “Information,” Table 5, Employment Size of Firms Subject to Federal Income Tax: 1997, NAICS code 513321 (issued October 2000).

⁵⁸ U.S. Census Bureau, 1997 Economic Census, Subject Series: “Information,” Table 5, Employment Size of Firms Subject to Federal Income Tax: 1997, NAICS code 513321 (issued October 2000). The census data do not provide a more precise estimate of the number of firms that have employment of 1,500 or fewer employees; the largest category provided is “Firms with 1000 employees or more.”

⁵⁹ Revision of Part 22 and Part 90 of the Commission’s Rules to Facilitate Future Development of Paging Systems, *Second Report and Order*, 12 FCC Rcd 2732, 2811-2812, paras. 178-181 (*Paging Second Report and Order*); see also Revision of Part 22 and Part 90 of the Commission’s Rules to Facilitate Future Development of Paging Systems, *Memorandum Opinion and Order on Reconsideration*, 14 FCC Rcd 10030, 10085-10088, paras. 98-107 (1999).

⁶⁰ *Paging Second Report and Order*, 12 FCC Rcd at 2811, para. 179.

⁶¹ See Letter to Amy Zoslov, Chief, Auctions and Industry Analysis Division, Wireless Telecommunications Bureau, from Aida Alvarez, Administrator, Small Business Administration, dated December 2, 1998.

⁶² See “929 and 931 MHz Paging Auction Closes,” *Public Notice*, 15 FCC Rcd 4858 (WTB 2000).

⁶³ See “929 and 931 MHz Paging Auction Closes,” *Public Notice*, 15 FCC Rcd 4858 (WTB 2000).

⁶⁴ See “Lower and Upper Paging Band Auction Closes,” *Public Notice*, 16 FCC Rcd 21821 (WTB 2002).

⁶⁵ See “Lower and Upper Paging Bands Auction Closes,” *Public Notice*, 18 FCC Rcd 11154 (WTB 2003).

⁶⁶ See *Trends in Telephone Service*, Industry Analysis Division, Wireline Competition Bureau, Table 5.3 (Number of Telecommunications Service Providers that are Small Businesses) (May 2002).

⁶⁷ 13 C.F.R. § 121.201, NAICS code 517211.

the wireless communications services (WCS) auction as an entity with average gross revenues of \$40 million for each of the three preceding years, and a “very small business” as an entity with average gross revenues of \$15 million for each of the three preceding years.⁶⁸ The SBA has approved these definitions.⁶⁹ The Commission auctioned geographic area licenses in the WCS service. In the auction, which commenced on April 15, 1997 and closed on April 25, 1997, there were seven bidders that won 31 licenses that qualified as very small business entities, and one bidder that won one license that qualified as a small business entity. An auction for one license in the 1670-1674 MHz band commenced on April 30, 2003 and closed the same day. One license was awarded. The winning bidder was not a small entity.

27. **Wireless Telephony.** Wireless telephony includes cellular, personal communications services, and specialized mobile radio telephony carriers. The SBA has developed a small business size standard for “Cellular and Other Wireless Telecommunications” services.⁷⁰ Under that SBA small business size standard, a business is small if it has 1,500 or fewer employees.⁷¹ According to the most recent *Trends in Telephone Service* data, 719 carriers reported that they were engaged in the provision of wireless telephony.⁷² We have estimated that 294 of these are small under the SBA small business size standard.

28. **Broadband Personal Communications Service.** The broadband personal communications services (PCS) spectrum is divided into six frequency blocks designated A through F, and the Commission has held auctions for each block. The Commission has created a small business size standard for Blocks C and F as an entity that has average gross revenues of less than \$40 million in the three previous calendar years.⁷³ For Block F, an additional small business size standard for “very small business” was added and is defined as an entity that, together with its affiliates, has average gross revenues of not more than \$15 million for the preceding three calendar years.⁷⁴ These small business size standards, in the context of broadband PCS auctions, have been approved by the SBA.⁷⁵ No small businesses within the SBA-approved small business size standards bid successfully for licenses in Blocks A and B. There were 90 winning bidders that qualified as small entities in the Block C auctions. A total of 93 “small” and “very small” business bidders won approximately 40 percent of the 1,479 licenses for Blocks D, E, and F.⁷⁶ On March 23, 1999, the Commission reaucted 155 C, D, E, and F Block

⁶⁸ Amendment of the Commission’s Rules to Establish Part 27, the Wireless Communications Service (WCS), *Report and Order*, 12 FCC Rcd 10785, 10879, para. 194 (1997).

⁶⁹ See Letter to Amy Zoslov, Chief, Auctions and Industry Analysis Division, Wireless Telecommunications Bureau, Federal Communications Commission, from Aida Alvarez, Administrator, Small Business Administration, dated December 2, 1998.

⁷⁰ 13 C.F.R. § 121.201, NAICS code 513322 (changed to 517212 in October 2002).

⁷¹ 13 C.F.R. § 121.201, NAICS code 513322 (changed to 517212 in October 2002).

⁷² FCC, Wireline Competition Bureau, Industry Analysis and Technology Division, “Trends in Telephone Service” at Table 5.3, page 5-5 (August 2003). This source uses data that are current as of December 31, 2001.

⁷³ See Amendment of Parts 20 and 24 of the Commission’s Rules – Broadband PCS Competitive Bidding and the Commercial Mobile Radio Service Spectrum Cap, Report and Order, 11 FCC Rcd 7824, 7850-7852, paras. 57-60 (1996); see also 47 C.F.R. § 24.720(b).

⁷⁴ See Amendment of Parts 20 and 24 of the Commission’s Rules – Broadband PCS Competitive Bidding and the Commercial Mobile Radio Service Spectrum Cap, Report and Order, 11 FCC Rcd 7824, 7852, para. 60.

⁷⁵ See Letter to Amy Zoslov, Chief, Auctions and Industry Analysis Division, Wireless Telecommunications Bureau, Federal Communications Commission, from Aida Alvarez, Administrator, Small Business Administration, dated December 2, 1998.

⁷⁶ FCC News, “Broadband PCS, D, E and F Block Auction Closes,” No. 71744 (released January 14, 1997).

licenses; there were 113 small business winning bidders.⁷⁷

29. On January 26, 2001, the Commission completed the auction of 422 C and F Broadband PCS licenses in Auction No. 35. Of the 35 winning bidders in this auction, 29 qualified as “small” or “very small” businesses.⁷⁸ Subsequent events, concerning Auction 35, including judicial and agency determinations, resulted in a total of 163 C and F Block licenses being available for grant.

30. **Narrowband Personal Communications Services.** The Commission held an auction for Narrowband PCS licenses that commenced on July 25, 1994, and closed on July 29, 1994. A second auction commenced on October 26, 1994 and closed on November 8, 1994. For purposes of the first two Narrowband PCS auctions, “small businesses” were entities with average gross revenues for the prior three calendar years of \$40 million or less.⁷⁹ Through these auctions, the Commission awarded a total of 41 licenses, 11 of which were obtained by four small businesses.⁸⁰ To ensure meaningful participation by small business entities in future auctions, the Commission adopted a two-tiered small business size standard in the *Narrowband PCS Second Report and Order*.⁸¹ A “small business” is an entity that, together with affiliates and controlling interests, has average gross revenues for the three preceding years of not more than \$40 million.⁸² A “very small business” is an entity that, together with affiliates and controlling interests, has average gross revenues for the three preceding years of not more than \$15 million.⁸³ The SBA has approved these small business size standards.⁸⁴ A third auction commenced on October 3, 2001 and closed on October 16, 2001. Here, five bidders won 317 (Metropolitan Trading Areas and nationwide) licenses.⁸⁵ Three of these claimed status as a small or very small entity and won 311 licenses.

31. **Lower 700 MHz Band Licenses.** We adopted criteria for defining three groups of small

⁷⁷ See “C, D, E, and F Block Broadband PCS Auction Closes,” *Public Notice*, 14 FCC Rcd 6688 (WTB 1999).

⁷⁸ See “C and F Block Broadband PCS Auction Closes; Winning Bidders Announced,” *Public Notice*, 16 FCC Rcd 2339 (2001).

⁷⁹ Implementation of Section 309(j) of the Communications Act – Competitive Bidding Narrowband PCS, *Third Memorandum Opinion and Order and Further Notice of Proposed Rulemaking*, 10 FCC Rcd 175, 196, para. 46 (1994).

⁸⁰ See “Announcing the High Bidders in the Auction of ten Nationwide Narrowband PCS Licenses, Winning Bids Total \$617,006,674,” *Public Notice*, PNWL 94-004 (released Aug. 2, 1994); “Announcing the High Bidders in the Auction of 30 Regional Narrowband PCS Licenses; Winning Bids Total \$490,901,787,” *Public Notice*, PNWL 94-27 (released Nov. 9, 1994).

⁸¹ Amendment of the Commission’s Rules to Establish New Personal Communications Services, Narrowband PCS, *Second Report and Order and Second Further Notice of Proposed Rule Making*, 15 FCC Rcd 10456, 10476, para. 40 (2000).

⁸² Amendment of the Commission’s Rules to Establish New Personal Communications Services, Narrowband PCS, *Second Report and Order and Second Further Notice of Proposed Rule Making*, 15 FCC Rcd 10456, 10476, para. 40 (2000).

⁸³ Amendment of the Commission’s Rules to Establish New Personal Communications Services, Narrowband PCS, *Second Report and Order and Second Further Notice of Proposed Rule Making*, 15 FCC Rcd 10456, 10476, para. 40 (2000).

⁸⁴ See Letter to Amy Zoslov, Chief, Auctions and Industry Analysis Division, Wireless Telecommunications Bureau, Federal Communications Commission, from Aida Alvarez, Administrator, Small Business Administration, dated December 2, 1998.

⁸⁵ See “Narrowband PCS Auction Closes,” *Public Notice*, 16 FCC Rcd 18663 (WTB 2001).

businesses for purposes of determining their eligibility for special provisions such as bidding credits.⁸⁶ We have defined a “small business” as an entity that, together with its affiliates and controlling principals, has average gross revenues not exceeding \$40 million for the preceding three years.⁸⁷ A “very small business” is defined as an entity that, together with its affiliates and controlling principals, has average gross revenues that are not more than \$15 million for the preceding three years.⁸⁸ Additionally, the lower 700 MHz Service has a third category of small business status that may be claimed for Metropolitan/Rural Service Area (MSA/RSA) licenses. The third category is “entrepreneur,” which is defined as an entity that, together with its affiliates and controlling principals, has average gross revenues that are not more than \$3 million for the preceding three years.⁸⁹ The SBA has approved these small size standards.⁹⁰ An auction of 740 licenses (one license in each of the 734 MSAs/RSAs and one license in each of the six Economic Area Groupings (EAGs)) commenced on August 27, 2002, and closed on September 18, 2002. Of the 740 licenses available for auction, 484 licenses were sold to 102 winning bidders. Seventy-two of the winning bidders claimed small business, very small business or entrepreneur status and won a total of 329 licenses.⁹¹ A second auction commenced on May 28, 2003, and closed on June 13, 2003, and included 256 licenses: 5 EAG licenses and 476 Cellular Market Area licenses.⁹² Seventeen winning bidders claimed small or very small business status and won 60 licenses, and nine winning bidders claimed entrepreneur status and won 154 licenses.⁹³

32. **Upper 700 MHz Band Licenses.** The Commission released a *Report and Order*, authorizing service in the upper 700 MHz band.⁹⁴ This auction, previously scheduled for January 13, 2003, has been postponed.⁹⁵

33. **700 MHz Guard Band Licenses.** In the *700 MHz Guard Band Order*, we adopted size standards for “small businesses” and “very small businesses” for purposes of determining their eligibility for special provisions such as bidding credits and installment payments.⁹⁶ A small business in this service is an entity that, together with its affiliates and controlling principals, has average gross revenues not

⁸⁶ See *Reallocation and Service Rules for the 698-746 MHz Spectrum Band (Television Channels 52-59)*, Report and Order, 17 FCC Rcd 1022 (2002).

⁸⁷ See *Reallocation and Service Rules for the 698-746 MHz Spectrum Band (Television Channels 52-59)*, Report and Order, 17 FCC Rcd 1022, 1087-88, para. 172 (2002).

⁸⁸ See *Reallocation and Service Rules for the 698-746 MHz Spectrum Band (Television Channels 52-59)*, Report and Order, 17 FCC Rcd 1022, 1087-88, para. 172 (2002).

⁸⁹ See *Reallocation and Service Rules for the 698-746 MHz Spectrum Band (Television Channels 52-59)*, Report and Order, 17 FCC Rcd 1022, 1088, para. 173 (2002).

⁹⁰ See Letter to Thomas Sugrue, Chief, Wireless Telecommunications Bureau, Federal Communications Commission, from Aida Alvarez, Administrator, Small Business Administration, dated August 10, 1999.

⁹¹ See *Lower 700 MHz Band Auction Closes*, Public Notice, 17 FCC Rcd 17272 (WTB 2002).

⁹² See *Lower 700 MHz Band Auction Closes*, Public Notice, 18 FCC Rcd 11873 (WTB 2003).

⁹³ See *Lower 700 MHz Band Auction Closes*, Public Notice, 18 FCC Rcd 11873 (WTB 2003).

⁹⁴ Service Rules for the 746-764 and 776-794 MHz Bands, and Revisions to Part 27 of the Commission’s Rules, *Second Memorandum Opinion and Order*, 16 FCC Rcd 1239 (2001).

⁹⁵ See “Auction of Licenses for 747-762 and 777-792 MHz Bands (Auction No. 31) Is Rescheduled,” *Public Notice*, 16 FCC Rcd 13079 (WTB 2003).

⁹⁶ See Service Rules for the 746-764 MHz Bands, and Revisions to Part 27 of the Commission’s Rules, *Second Report and Order*, 15 FCC Rcd 5299 (2000).

exceeding \$40 million for the preceding three years.⁹⁷ Additionally, a very small business is an entity that, together with its affiliates and controlling principals, has average gross revenues that are not more than \$15 million for the preceding three years.⁹⁸ SBA approval of these definitions is not required.⁹⁹ An auction of 52 Major Economic Area (MEA) licenses commenced on September 6, 2000, and closed on September 21, 2000.¹⁰⁰ Of the 104 licenses auctioned, 96 licenses were sold to nine bidders. Five of these bidders were small businesses that won a total of 26 licenses. A second auction of 700 MHz Guard Band licenses commenced on February 13, 2001, and closed on February 21, 2001. All eight of the licenses auctioned were sold to three bidders. One of these bidders was a small business that won a total of two licenses.¹⁰¹

34. **Specialized Mobile Radio.** The Commission awards "small entity" bidding credits in auctions for Specialized Mobile Radio (SMR) geographic area licenses in the 800 MHz and 900 MHz bands to firms that had revenues of no more than \$15 million in each of the three previous calendar years.¹⁰² The Commission awards "very small entity" bidding credits to firms that had revenues of no more than \$3 million in each of the three previous calendar years.¹⁰³ The SBA has approved these small business size standards for the 900 MHz Service.¹⁰⁴ The Commission has held auctions for geographic area licenses in the 800 MHz and 900 MHz bands. The 900 MHz SMR auction began on December 5, 1995, and closed on April 15, 1996. Sixty bidders claiming that they qualified as small businesses under the \$15 million size standard won 263 geographic area licenses in the 900 MHz SMR band. The 800 MHz SMR auction for the upper 200 channels began on October 28, 1997, and was completed on December 8, 1997. Ten bidders claiming that they qualified as small businesses under the \$15 million size standard won 38 geographic area licenses for the upper 200 channels in the 800 MHz SMR band.¹⁰⁵ A second auction for the 800 MHz band was held on January 10, 2002 and closed on January 17, 2002 and included 23 BEA licenses. One bidder claiming small business status won five licenses.¹⁰⁶

35. The auction of the 1,053 800 MHz SMR geographic area licenses for the General

⁹⁷ See Service Rules for the 746-764 MHz Bands, and Revisions to Part 27 of the Commission's Rules, *Second Report and Order*, 15 FCC Rcd 5299, 5343, para. 108 (2000).

⁹⁸ See Service Rules for the 746-764 MHz Bands, and Revisions to Part 27 of the Commission's Rules, *Second Report and Order*, 15 FCC Rcd 5299, 5343, para. 108 (2000).

⁹⁹ See Service Rules for the 746-764 MHz Bands, and Revisions to Part 27 of the Commission's Rules, *Second Report and Order*, 15 FCC Rcd 5299, 5343, para. 108 n.246 (for the 746-764 MHz and 776-794 MHz bands, the Commission is exempt from 15 U.S.C. § 632, which requires Federal agencies to obtain SBA approval before adopting small business size standards).

¹⁰⁰ See "700 MHz Guard Bands Auction Closes: Winning Bidders Announced," *Public Notice*, 15 FCC Rcd 18026 (2000).

¹⁰¹ See "700 MHz Guard Bands Auction Closes: Winning Bidders Announced," *Public Notice*, 16 FCC Rcd 4590 (WTB 2001).

¹⁰² 47 C.F.R. § 90.814(b)(1).

¹⁰³ 47 C.F.R. § 90.814(b)(1).

¹⁰⁴ See Letter to Thomas Sugrue, Chief, Wireless Telecommunications Bureau, Federal Communications Commission, from Aida Alvarez, Administrator, Small Business Administration, dated August 10, 1999. We note that, although a request was also sent to the SBA requesting approval for the small business size standard for 800 MHz, approval is still pending.

¹⁰⁵ See "Correction to Public Notice DA 96-586 'FCC Announces Winning Bidders in the Auction of 1020 Licenses to Provide 900 MHz SMR in Major Trading Areas,'" *Public Notice*, 18 FCC Rcd 18367 (WTB 1996).

¹⁰⁶ See "Multi-Radio Service Auction Closes," *Public Notice*, 17 FCC Rcd 1446 (WTB 2002).

Category channels began on August 16, 2000, and was completed on September 1, 2000. Eleven bidders won 108 geographic area licenses for the General Category channels in the 800 MHz SMR band qualified as small businesses under the \$15 million size standard.¹⁰⁷ In an auction completed on December 5, 2000, a total of 2,800 Economic Area licenses in the lower 80 channels of the 800 MHz SMR service were sold.¹⁰⁸ Of the 22 winning bidders, 19 claimed small business status and won 129 licenses. Thus, combining all three auctions, 40 winning bidders for geographic licenses in the 800 MHz SMR band claimed status as small business.

36. In addition, there are numerous incumbent site-by-site SMR licensees and licensees with extended implementation authorizations in the 800 and 900 MHz bands. We do not know how many firms provide 800 MHz or 900 MHz geographic area SMR pursuant to extended implementation authorizations, nor how many of these providers have annual revenues of no more than \$15 million. One firm has over \$15 million in revenues. We assume, for purposes of this analysis, that all of the remaining existing extended implementation authorizations are held by small entities, as that small business size standard is approved by the SBA.

D. Description of Projected Reporting, Recordkeeping, and Other Compliance Requirements for Small Entities

37. There are two distinct types of compliance requirements associated with this Order. First, wireless providers that provide wireless messaging service must provide to the Commission a list of all their domain names used for wireless messages. The record indicates that this list for each service provider is thought to be relatively static and of manageable size.¹⁰⁹ We expect service providers to provide this list electronically and do not expect production of such a list by a business, even a small business, to be expensive or time consuming.

38. As a result of this mandate, businesses wishing to send commercial electronic messages must avoid sending messages to addresses that reference the domain names for wireless devices unless they have obtained the subscriber's express prior authorization. To do this, senders may check the list of domain names. Thus, prior to sending a commercial message to that address, businesses must also obtain express authorization from any subscriber whose e-mail address includes a domain name that appears on the list. This express authorization may be obtained either by oral or written means and must be obtained only once until the subscriber revokes such authorization. Because the list of domain names is expected to be small, we do not anticipate the compliance burden of checking such a list to be great.

E. Steps Taken to Minimize the Significant Economic Impact on Small Entities, and Significant Alternatives Considered

39. The RFA requires an agency to describe any significant alternatives that it has considered in developing its approach, which may include the following four alternatives (among others): "(1) the establishment of differing compliance or reporting requirements or timetables that take into account the resources available to small entities; (2) the clarification, consolidation, or simplification of compliance

¹⁰⁷ See, "800 MHz Specialized Mobile Radio (SMR) Service General Category (851-854 MHz) and Upper Band (861-865 MHz) Auction Closes; Winning Bidders Announced," *Public Notice*, 15 FCC Rcd 17162 (2000).

¹⁰⁸ See, "800 MHz SMR Service Lower 80 Channels Auction Closes; Winning Bidders Announced," *Public Notice*, 16 FCC Rcd 1736 (2000).

¹⁰⁹ See *Order supra* para. 26-7. We note that there are approximately 350 CMRS carriers. See *Rules and Regulations Implementing the Controlling the Assault of Non-Solicited Pornography and Marketing Act of 2003; Rules and Regulations Implementing the Telephone Consumer Protection Act of 1991*, Federal Communications Commission, Proposed Rule, 69 Fed. Reg. 16873, 16875 (March 31, 2004).

and reporting requirements under the rule for such small entities; (3) the use of performance rather than design standards; and (4) an exemption from coverage of the rule, or any part thereof, for such small entities.”¹¹⁰

40. Initially, we note that the rules are intended to protect subscribers, including small businesses, from unwanted mobile service commercial messages. Congress found these unwanted messages to be costly and time-consuming for wireless subscribers.¹¹¹ The rules adopted in this Order will benefit small businesses by reducing cost and time burdens on small businesses that receive such messages.

41. One alternative considered by the Commission was a registry of individual e-mail addresses.¹¹² This list would have been similar to the national “do-not-call” registry;¹¹³ however, after careful consideration of the costs and benefits of creating a national do-not-e-mail registry, including consideration of the burden on small businesses, we believe that the disadvantages of such a system outweigh the possible advantages. We would expect such a system to contain millions of records, which unlike the “do-not-call” registry would each be unique in length and type of characters, making searching and scrubbing of such a list difficult and time consuming, perhaps inordinately so for small businesses. Therefore, we instead chose to adopt rules requiring the registering of domain names used for mobile service with the Commission.¹¹⁴

42. Unlike individual e-mail addresses, the list of domain names is limited and manageable. The record indicates that it is already wireless providers’ practice to use certain domain names and that the establishment of such a list would not burden carriers, presumably not even small carriers, and would place the burden of complying with the CAN-SPAM Act on the senders of commercial messages.¹¹⁵ No commercial e-mail can be sent to an address that contains one of the domain names that has been on the list for 30 days or the that sender otherwise knows to be for wireless service, unless the sender has obtained express authorization from the subscriber. The list of domain names will be available without cost from the Commission in an electronic format. While senders of commercial messages will not be required to provide proof that they consulted the wireless domain name list or that they consulted it at a particular time, any person or entity may use as a “safe harbor” defense the fact that a specific domain name was not on the list more than 30 days before the offending message was initiated. This “safe harbor” defense shall not excuse any willful violation – if the sender otherwise know the e-mail address to be protected – of the ban on sending unwanted messages to wireless subscribers. We expect that global searches of senders’ electronic mail lists to identify the domain names will be easy and inexpensive.

43. A second alternative considered by the Commission was in the area of obtaining express authorization.¹¹⁶ The Commission has declined to require that the express authorization be in writing. Senders, who must obtain this authorization before sending commercial electronic messages, are permitted to obtain such authorization by oral or written means, including electronic methods. Although not alleviating the entire burden on small businesses, the record would suggest that there is less of a

¹¹⁰ 5 U.S.C. § 603(c)(1) – (c)(4).

¹¹¹ See *CAN-SPAM Act*, Section 2(a).

¹¹² See *Order supra* paras. 35-37.

¹¹³ See generally *2003 TCPA Order*.

¹¹⁴ See *Order supra* para. 26-32.

¹¹⁵ See *Order supra* paras. 26-32.

¹¹⁶ See *Order supra* paras. 40-43.

burden if authorizations can be made orally instead of in writing. If the authorization is in writing, it may be obtained in a variety of ways – including paper form or electronic mail. By allowing a variety of methods for authorization, the Commission is allowing senders of commercial messages, including any small businesses, to choose the method that works best for them. It is expected that this ability to choose will result in greater efficiencies and less cost for small businesses while still allowing them to comply with the CAN-SPAM Act.

44. **REPORT TO CONGRESS:** The Commission will send a copy of the Order, including this FRFA, in a report to be sent to Congress pursuant to the Congressional Review Act.¹¹⁷ In addition, the Commission will send a copy of the Order, including this FRFA, to the Chief Counsel for Advocacy of the SBA. A copy of the Order and FRFA (or summaries thereof) will also be published in the Federal Register.¹¹⁸

¹¹⁷ See 5 U.S.C. § 801(a)(1)(A).

¹¹⁸ See 5 U.S.C. § 604(b).

APPENDIX B

Final Rules

Part 64 of the Code of Federal Regulations is amended as follows:

PART 64 – MISCELLANEOUS RULES RELATING TO COMMON CARRIERS

1. Authority: 15 U.S.C. §§ 7701-7713.

2. Subpart BB is added with the Subpart Heading to read as follows:

Subpart BB – Restrictions on Unwanted Mobile Commercial Service Messages

3. Section 64.3100 is added to read as follows:

§ 64.3100 Restrictions on mobile service commercial messages.

(a) No person or entity may initiate any mobile service commercial message, as those terms are defined in paragraph (c)(7) of this section, unless:

- (1) that person or entity has the express prior authorization of the addressee;
- (2) that person or entity is forwarding that message to its own address;
- (3) that person or entity is forwarding to an address provided that
 - (i) the original sender has not provided any payment, consideration or other inducement to that person or entity and
 - (ii) that message does not advertise or promote a product, service, or Internet website of the person or entity forwarding the message; or
- (4) the address to which that message is sent or directed does not include a reference to a domain name that has been posted on the FCC's wireless domain names list for a period of at least 30 days before that message was initiated, provided that the person or entity does not knowingly initiate a mobile service commercial message.

(b) Any person or entity initiating any mobile service commercial message must:

- (1) cease sending further messages within ten (10) days after receiving such a request by a subscriber;
- (2) include a functioning return electronic mail address or other Internet-based mechanism that is clearly and conspicuously displayed for the purpose of receiving requests to cease the initiating of mobile service commercial messages and/or commercial electronic mail messages, and that does not require the subscriber to view or hear further commercial content other than institutional identification;
- (3) provide to a recipient who electronically grants express prior authorization to send commercial electronic mail messages with a functioning option and clear and conspicuous instructions to reject further messages by the same electronic means that was used to obtain authorization;
- (4) ensure that the use of at least one option provided in subparagraphs (b)(2) and (b)(3) does not result in additional charges to the subscriber;
- (5) identify themselves in the message in a form that will allow a subscriber to reasonably determine that the sender is the authorized entity and
- (6) for no less than 30 days after the transmission of any mobile service commercial message, remain capable of receiving messages or communications made to the electronic mail address, other Internet-based mechanism or, if applicable, other electronic means provided by the sender

as described in subparagraph (b)(2) and (b)(3).

(c) **Definitions.** For the purpose of this subpart:

(1) **Commercial Mobile Radio Service Provider** means any provider that offers the services defined in 47 C.F.R. Section 20.9.

(2) **Commercial electronic mail message** means the term as defined in the CAN-SPAM Act, 15 U.S.C. § 7702. The term is defined as “an electronic message for which the primary purpose is commercial advertisement or promotion of a commercial product or service (including content on an Internet website operated for a commercial purpose).” The term “commercial electronic mail message” does not include a transactional or relationship message.

(3) **Domain name** means any alphanumeric designation which is registered with or assigned by any domain name registrar, domain name registry, or other domain name registration authority as part of an electronic address on the Internet.

(4) **Electronic mail address** means a destination, commonly expressed as a string of characters, consisting of a unique user name or mailbox and a reference to an Internet domain, whether or not displayed, to which an electronic mail message can be sent or delivered.

(5) **Electronic mail message** means a message sent to a unique electronic mail address.

(6) **Initiate**, with respect to a commercial electronic mail message, means to originate or transmit such messages or to procure the origination or transmission of such message, but shall not include actions that constitute routine conveyance of such message. For purposes of this paragraph, more than one person may be considered to have initiated a message. “Routine conveyance” means the transmission, routing, relaying, handling, or storing, through an automatic technical process, or an electronic mail message for which another person has identified the recipients or provided the recipient addresses.

(7) **Mobile Service Commercial Message** means a commercial electronic mail message that is transmitted directly to a wireless device that is utilized by a subscriber of a commercial mobile service (as such term is defined in section 332(d) of the Communications Act of 1934 (47 U.S.C. 332(d)) in connection with such service. A commercial message is presumed to be a mobile service commercial message if it is sent or directed to any address containing a reference, whether or not displayed, to an Internet domain listed on the FCC’s wireless domain names list. The FCC’s wireless domain names list will be available on the FCC’s website and at the Commission headquarters, 445 12th St., S.W., Washington, D.C.

(8) **Transactional or relationship message** means any electronic mail message the primary purpose of which is-- i) to facilitate, complete, or confirm a commercial transaction that the recipient has previously agreed to enter into with the sender; ii) to provide warranty information, product recall information, or safety or security information with respect to a commercial product or service used or purchased by the recipient; iii) to provide (I) notification concerning a change in the terms or features of; (II) notification of a change in the recipient’s standing or status with respect to; or (III) at regular periodic intervals, account balance information or other type of account statement with respect to a subscription, membership, account, loan, or comparable ongoing commercial relationship involving the ongoing purchase or use by the recipient of products or services offered by the sender; (iv) to provide information directly related to an employment relationship or related benefit plan in which the recipient is currently involved, participating, or enrolled; or (v) to deliver goods or services, including product updates or

upgrades, that the recipient is entitled to receive under the terms of a transaction that the recipient has previously agreed to enter into with the sender.

(d) **Express Prior Authorization** may be obtained by oral or written means, including electronic methods.

(1) Written authorization must contain the subscriber's signature, including an electronic signature as defined by 15 U.S.C. § 7001 (E-Sign Act).

(2) All authorizations must include the electronic mail address to which mobile service commercial messages can be sent or directed. If the authorization is made through a website, the website must allow the subscriber to input the specific electronic mail address to which commercial messages may be sent.

(3) Express Prior Authorization must be obtained by the party initiating the mobile service commercial message. In the absence of a specific request by the subscriber to the contrary, express prior authorization shall apply only to the particular person or entity seeking the authorization and not to any affiliated entities unless the subscriber expressly agrees to their being included in the express prior authorization.

(4) Express Prior Authorization may be revoked by a request from the subscriber, as noted in paragraph (b)(2) and (b)(3), above.

(5) All requests for express prior authorization must include the following disclosures:

(A) that the subscriber is agreeing to receive mobile service commercial messages sent to his/her wireless device from a particular sender. The disclosure must state clearly the identity of the business, individual, or other entity that will be sending the messages.

(B) that the subscriber may be charged by his/her wireless service provider in connection with receipt of such messages.

(C) that the subscriber may revoke his/her authorization to receive MSCMs at any time.

(6) All notices containing the required disclosures must be clearly legible, use sufficiently large type or, if audio, be of sufficiently loud volume, and be placed so as to be readily apparent to a wireless subscriber. Any such disclosures must be presented separately from any other authorizations in the document or oral presentation. If any portion of the notice is translated into another language, then all portions of the notice must be translated into the same language.

(e) All CMRS providers must identify all electronic mail domain names used to offer subscribers messaging specifically for wireless devices in connection with commercial mobile service in the manner and time-frame described in a public notice to be issued by the Consumer & Governmental Affairs Bureau.

(f) Each CMRS provider is responsible for the continuing accuracy and completeness of information furnished for the FCC's wireless domain names list. CMRS providers must:

(1) file any future updates to listings with the Commission not less than 30 days before issuing subscribers any new or modified domain name.

(2) remove any domain name that has not been issued to subscribers or is no longer in use within 6 months of placing it on the list or last date of use.

(3) certify that any domain name placed on the FCC's wireless domain names list is used for mobile service messaging.

APPENDIX C
LIST OF COMMENTERS

ACA International	
Philip Brannon Balsley	Balsley
Margi Bintner*	Bintner
Dianne Brothers	
Steve Burden	
Cellular Telecommunications & Internet Association	CTIA
Cingular Wireless LLC	Cingular
Consumer Action, Consumer Federation of America, and the National Consumers League	Consumer Action <i>et al.</i>
Direct Marketing Association, Inc.	DMA
Dobson Communications Corp.	Dobson
Electronic Privacy Information Center	EPIC
James Fillmore	
Keith Griffith	
Margaret Gordon*	
Intrado Inc.	Intrado
Mobile Marketing Association	MMA
Motion Picture Association of America	MPAA
Janice Myers*	Myers
National Association of Attorneys General (signatories from 46 states)	NAAG
National Automobile Dealers Association	NADA
National Association of Realtors	NAR
Nextel Communications, Inc.	Nextel
Chris Ouellette	Ouellette
Roger Payne	Payne
Greg Porter	Porter
Teri Reineke	Reineke
John A. Shaw	Shaw
Joe Shields	Shields

* Filed in CC Docket 02-278.

Nicholas Simicich	Simicich
Sprint Corp.	Sprint
T-Mobile USA, Inc.	T-Mobile
Joe Talbot	
David I Tungate	
Rep. Rush Holt, Rep. Edward Markey, Rep. Barbara Lee, Rep. Lois Capps, Rep. Gene Green, Rep. Martin Meehan, Rep. Ed. Case, Rep. Sherrod Brown, Rep. Maurice Hinchey, Rep. Jim McDermott, Rep. Ron Kind, Rep. Barney Frank, Rep. Lynn Woolsey, Rep. James Oberstar, Rep. Anna Eshoo, Rep. Susan Davis, Rep. Robert Brady, Rep. Rosa Delauro, Rep. Bart Gordon, Rep. Jan Schakowsky, Rep. Tammy Baldwin, Rep. James McGovern, Rep. John Dingell, Rep. Adam Schiff, Rep. Marcy Kaptur, Rep. Fortney "Pete" Stark, Rep. Robert Matsui, Rep. Brad Sherman	U.S. Representatives Group
VeriSign, Inc.	VeriSign
Verizon Telephone Companies	Verizon Tel.
Verizon Wireless	

Reply Comments

Cellular Telecommunications & Internet Association	CTIA
Cingular Wireless LLC	Cingular
Consumers Union	
International Health, Racquet & Sportsclub Association	
Scott Nelson	Nelson
John A. Shaw	Shaw
TRUSTe	
VeriSign, Inc.	VeriSign
Verizon Wireless	

**STATEMENT OF
CHAIRMAN MICHAEL K. POWELL**

Re: Rules and Regulations Implementing the Controlling the Assault of Non-Solicited Pornography and Marketing Act of 2003 (CG Docket No. 04-53), et al., Order.

When Congress passed the Controlling the Assault of Non-Solicited Pornography and Marketing Act of 2003 (CAN-SPAM Act), they were responding to consumers increasingly frustrated by wading through an overwhelming number of commercial messages cluttering their inboxes. With today's Order, the Commission shields consumers' wireless devices from these unsolicited, costly, and sometimes indecent messages.

This Order strikes an effective balance between protecting consumers from unwanted messages while minimizing the burdens on senders of such messages. By prohibiting all commercial messages to wireless devices absent affirmative consent from the consumer, Americans can now use their wireless devices freely, without being bothered by unwanted and annoying messages. Further, the creation of a domain name registry of wireless e-mail addresses makes sender compliance easy and inexpensive.

I look forward to continuing our partnership with the Federal Trade Commission in implementing Congress's directive to protect American consumers from unwelcome and irritating spam.

**STATEMENT OF
COMMISSIONER MICHAEL J. COPPS**

RE: In the Matter of Rules and Regulations Implementing the Controlling the Assault of Non-Solicited Pornography and Marketing Act of 2003; Rules and Regulation Implementing the Telephone Consumer Protection Act of 1991, CG Docket Nos. 04-53 and 02-278, Order in CG Docket No. 04-53 (Order).

This is a good item. I'm glad that we're taking steps to give consumers the power to stop wireless spam. And I'm pleased that we follow Congress's wise decision to require opt-in permission before marketers can send spam to wireless devices. Hopefully we can put in place rules and a system that will make the law's vision a reality.

My only hesitation here is our decision to allow companies to obtain opt-in approvals that are not in writing. Oral approvals are harder to verify and may pose problems for us in the future. We'll need to monitor that. But overall this item addresses an important consumer issue in a positive way and I'm happy to vote "Aye."