RECAPITULATORY LIST OF SERVICE RESTRICTIONS
RECAPITULATORY LIST OF SERVICE RESTRICTIONS

Annex to ITU Operational Bulletin
No. 1000 - 15.III.2012

	[image: R:\APP\WW6\LOGOEN2.WMF]
	
INTERNATIONAL TELECOMMUNICATION UNION

	
	

TSB
TELECOMMUNICATION
STANDARDIZATION BUREAU
OF ITU

	
	

SERVICE RESTRICTIONS
(Recapitulatory list of service restrictions in force relating to telecommunications operation)

(POSITION ON 15 MARCH 2012)

	
	

Geneva, 2012

Note from the TSB

1.	In pursuance of the provisions of Chapter VI of the Constitution of the International Telecommunication Union (Geneva, 1992) and the provisions of Article 7 of the International Telecommunication Regulations (Melbourne, 1988), Administrations/ROAs should notify the ITU of their service restrictions, either temporarily or permanently, relating to the various international telecommunications services offered to the pubic, the suspension of services and the subsequent return to normal conditions, either generally or only for certain relations and/or for certain kinds of correspondence, outgoing, incoming or in transit. The TSB of the ITU shall immediately bring such information to the attention of all other Administrations/ROAs, using the more appropriate means of communication.

2.	For many years, information concerning the Service Restrictions has been individually published in the ITU Operational Bulletins and then collected in a "Recapitulatory Table of Service Restrictions" which was published as Annex to the ITU Operational Bulletin.

3.	This present Recapitulatory List of Service Restrictions replaces the "Recapitulatory Table of Service Restrictions" published in the Annex to the ITU Operational Bulletin No. 691 of 1 May 1999 and contains all subsequent communications published in the ITU Operational Bulletins up to No. 1000 of 15 March 2012.

4.	Every effort has been made to ensure that the information contained in the present List is accurate. Administrations/ROAs are requested to check the information published therein and to inform the TSB of any changes that should be made for its updating (Fax: +41 22 730 5853; E-mail: tsbtson@itu.int).

5.	Furthermore, the information contained in this Annex to the ITU Operational Bulletin No. 1000 is also available on the ITU web site: http://www.itu.int/itu-t/bulletin/annex.html

6.	The designations employed and the presentation of material in this List do not imply the expression of any opinion whatsoever on the part of the ITU concerning the legal status of any country or geographical area, or of its authorities.

	Country/geographical area

	Andorre
Andorra
Andorra

	The telex service is no longer provided.

	

	Antigua-et-Barbuda
Antigua and Barbuda
Antigua y Barbuda

	The telegram service is no longer provided

	Collect calls to mobile, payphone and audiotex numbers are not accepted

	

	Argentine
Argentina
Argentina

	The Correo Oficial de La Republica Argentina S.A., Buenos Aires, announces that as from 1 February 2011, the telegrams indicated as TLXx (TELEX DELIVERY) will not be accepted anymore. This restriction will reach incoming and outgoing telegrams from the Argentine (Republic).
The special services such as URGENT (urgent transmission and delivery) TFx (telephone delivery), FAXx (facsimile delivery) will be available.

	

	Aruba
Aruba
Aruba

	Collect calls to mobile numbers are not accepted

	

	Australie
Australia
Australia

	Collect calls to mobile numbers are not accepted

	

	Autriche
Austria
Austria

	The telex service is no longer provided.

	

	Bangladesh
Bangladesh
Bangladesh

	The telex service is no longer provided.

	

	Barbade
Barbados
Barbados

	Collect calls to mobile numbers are not accepted

	

	Belgique
Belgium
Bélgica

	No collect calls are accepted between a foreign operator and Belgacom operator. Incoming collect calls are available through Belgium Direct Service.

	

	Belize
Belize
Belice

	Collect calls to mobile numbers or payphones are not accepted

	

	Bosnie-Herzégovine
Bosnia and Herzegovina
Bosnia y Herzegovina

	The telex service is no longer provided.

	

	Bulgarie
Bulgaria
Bulgaria

	Collect telephone calls and credit card telephone calls are accepted in Bulgaria only with those countries whose administrations have confirmed their agreement to the Bulgarian Administration in writing.

	The telegram service is no longer provided

	The telex service is no longer provided.

	

	Cayman (Iles)
Cayman (Islands)
Caimán (Islas)

	Collect calls to mobile numbers are not accepted

	

	Colombie
Colombia
Colombia

	Collect calls to mobile numbers are not accepted

	

	Cook (Iles)
Cook Islands
Cook (Islas)

	The telex service is no longer provided.

	

	Curaçao, Sint Maarten, Bonaire, Saint Eustatius et Saba
Curaçao, Sint Maarten, Bonaire, Sint Eustatius and Saba
Curaçao, Sint Maarten, Bonaire, San Eustatius y Saba

	Collect calls for both outgoing and incoming are not accepted

	The telegram service is no longer provided

	The telex service is no longer provided.

	

	Chypre
Cyprus
Chipre

	CYTA no longer route nor accept telephone traffic via transit carriers. Telecom operators are requested to switch to the hubbing method for routing traffic to CYTA.

	Collect calls to mobile numbers are not accepted

	

	Tchèque (Rép.)
Czech Rep.
Checa (Rep.)

	The telex service is no longer provided.

	

	Danemark
Denmark
Dinamarca

	The telegram service is no longer provided.

	

	Dominique
Dominica
Dominica

	Collect calls to mobile numbers are not accepted

	

	Féroé (Iles)
Faroe (Island)
Faroe (Islas)

	The telex service is no longer provided.

	The telegram service is no longer provided

	

	Fidji
Fiji
Fiji

	The telex service is no longer provided.

	The telegram service is no longer provided

	Collect calls to mobile numbers are not accepted

	

	Finlande
Finland
Finlandia

	Sonera announces the closure of the Booked Call Service (booked personal telephone calls requiring the dispatch of a messenger).

	

	France
France
Francia

	France Telecom has discontinued the international collect call service.

	

	Gibraltar
Gibraltar
Gibraltar

	Collect calls to mobile numbers are not accepted

	The telegram service is no longer provided

	

	Groenland
Greenland
Groenlandia

	The telegram service is no longer provided

	Telephone calls requiring the dispatch of a messenger are no longer admitted.

	

	Guyana
Guyana
Guyana

	The telex service is no longer provided.

	The telegram service is no longer provided

	Collect calls to mobile numbers are not accepted

	

	Haïti
Haiti
Haiti

	The telex service is no longer provided.

	

	Honduras
Honduras
Honduras

	Collect calls to mobile numbers are not accepted

	

	Hong Kong, Chine
Hong Kong, China
Hong Kong, China

	The telegram service and CT2 service are no longer provided

	

	Hongrie
Hungary
Hungría

	The telex service is no longer provided.

	The telegram service is no longer provided

	Collect calls for both outgoing and incoming are not accepted

	

	

	Islande
Iceland
Islandia

	The telex service is no longer provided.

	Collect calls for both outgoing and incoming are not accepted

	

	Indonésie
Indonesia
Indonesia

	Collect calls to mobile numbers are not accepted

	The telegram service is no longer provided

	PT Indosat no longer route nor accept telephone traffic via transit carriers. Telecom operators are requested to switch to the hubbing method for routing traffic to PT Indosat

	

	Irlande
Ireland
Irlanda

	Telephone calls requiring the dispatch of a messenger are no longer admitted.

	

	Japon
Japan
Japón

	Telephone calls requiring the dispatch of a messenger are no longer admitted.

	

	Kenya
Kenya
Kenya

	The international telegram messenger delivery services to physical addresses are not accepted.

	

	Koweït
Kuwait
Kuwait

	Incoming, outgoing and transit telegrams from or to Israel are not accepted.

	

	Liban
Lebanon
Líbano

	Incoming, outgoing and transit telegrams from or to Israel are not accepted.

	

	Luxembourg
Luxembourg
Luxemburgo

	The telex service is no longer provided.

	The telegram service is no longer provided

	EPT announces cancellation of the operator service.

	

	Madagascar
Madagascar
Madagascar

	The telegram service is no longer provided

	

	Malaisie
Malaysia
Malasia

	The telex service is no longer provided.

	

	Malawi
Malawi
Malawi

	Collect calls to mobile numbers are not accepted

	

	Maldives
Maldives
Maldivas

	Collect calls for both outgoing and incoming are not accepted

	

	Malte
Malta
Malta

	The telegram service is no longer provided

	The telex service is no longer provided.

	

	Maurice
Mauritius
Mauricio

	Letter telegrams (LT) and government letter telegrams (LTF) are no longer admitted to and from Mauritius.

	

	Maroc
Morocco
Marruecos

	Collect calls to mobile numbers and payphones are not accepted

	

	Mozambique
Mozambique
Mozambique

	The telex service is no longer provided.

	

	Namibie
Namibia
Namibia

	Collect calls to mobile numbers are not accepted

	

	Pays-Bas
Netherlands
Países Bajos

	Collect calls to mobile numbers are not accepted

	

	Nouvelle-Calédonie
New Caledonia
Nueva Caledonia

	The telex service is no longer provided.

	The telegram service is no longer provided

	Collect calls for both outgoing and incoming are not accepted

	

	Nouvelle-Zélande
New Zealand
Nueva Zelandia

	The telegram service is no longer provided

	

	Nigéria
Nigeria
Nigeria

	Due to present congestion in Lagos Port, the harbour authority will reject messages from any ship without the following particulars: a) ship's name; b) call sign; c) agent's name; d) overall length; e) draught; f) tonnage loaded; g) nature of cargo; h) last port of call; i) date and local time of ship arrival outside bar.

	

	Norvège
Norway
Noruega

	Telenor will no longer provide collect calls from Norway. Collect calls to Norway will however continue to be accepted.

	

	Pakistan
Pakistan
Pakistán

	The telecommunication service with Israel is suspended.

	The telex service is no longer provided.
The telegram service is no longer provided.

	

	Panama
Panama
Panamá

	Collect calls to mobile numbers are not accepted

	

	Papouasie-Nouvelle-Guinée
Papua New Guinea
Papua Nueva Guinea

	Collect calls to mobile numbers are not accepted

	The telex service is no longer provided.

	

	Pérou
Peru
Perú

	Collect calls for both outgoing and incoming are not accepted

	

	Pologne
Poland
Polonía

	The telegram service is no longer provided

	The telex service is no longer provided.

	

	Russie (Fédération de)
Russian Federation
Rusia (Federación de)

	Rostelecom announces that letter telegrams (LT), government letter telegrams (LTF) and telegrams with special service “URGENT” (Urgent transmission and delivery) are not accepted within the framework of telegraph traffic (terminating and originating) with Russia.

	

	Sainte-Hélène, Ascension et Tristan da Cunha
Saint Helena, Ascension and Tristan da Cunha
Santa Elena, Ascensión y Tristan da Cunha

	The telex service is no longer provided.

	The telegram service is no longer provided

	

	Sainte-Lucie
Saint Lucia
Santa Lucía

	Collect calls to mobile numbers are not accepted

	

	Saint-Vincent-et-les-Grenadines
Saint Vincent and the Grenadines
San Vicente y las Granadinas

	Collect calls to mobile numbers are not accepted

	

	Samoa
Samoa
Samoa

	The telex service is no longer provided.

	

	Saint-Marin
San Marino
San Marino

	Intelcom San Marino no longer route nor accept telephone traffic via transit carriers. Telecom operators are requested to switch to the hubbing method for routing traffic to Intelcom San Marino.

	

	Sao Tomé-et-Principe
Sao Tome and Principe
Santo Tomé y Príncipe

	The telex service is no longer provided.

	

	Arabie saoudite
Saudi Arabia
Arabia Saudita

	Collect calls for both outgoing and incoming are not accepted

	

	Serbie
Serbia
Serbia

	Collect calls to mobile numbers are not accepted

	The telex service is no longer provided.

	The Operator-Assisted Call Service for semi-automatic calls (inbound and outbound) is not admitted.

	

	Seychelles
Seychelles
Seychelles

	Collect calls to mobile numbers are not accepted

	

	Singapour
Singapore
Singapur

	The telegram service is no longer provided

	Singapore Telecommunications Ltd (“SingTel”), Singapore, announces that incoming international operator-assisted calls and collect calls sent to Singapore Telecommunications Ltd (“SingTel”) will not be terminated to subscribers of MobileOne (Asia) Pte Ltd and StarHub Mobile Pte Ltd unless the subscribers of these two (2) mobile companies have specifically registered with SingTel to receive such calls. Singapore Telecom Mobile Pte Ltd (“SingTel Mobile”) will continue to accept such calls for termination to their subscribers.

	

	Slovaquie
Slovakia
Eslovaquia

	Collect calls for both outgoing and incoming are not accepted

	The telex service is no longer provided.

	The telegram service is no longer provided.

	

	Slovénie
Slovenia
Eslovenia

	Telegrams with the special service TLXx (Telex delivery) are no longer admitted to and from Slovenia

	

	Sudafricaine (Rép.)
South Africa
Sudafricana (Rep.)

	Telkom SA Ltd., Pretoria, announces that Letter telegrams (LT), Government letter telegrams (LTF) and telegrams with the special service URGENT (Urgent transmission and delivery) and LX (De luxe form) are not accepted to and from South Africa.

	

	Sri Lanka
Sri Lanka
Sri Lanka

	No incoming calls are allowed for payphones in Sri Lanka

	

	Soudan
Sudan
Sudán

	The telecommunication service with Israel is suspended.

	

	Suriname
Suriname
Suriname

	The telegram service is no longer provided

	The telex service is no longer provided.

	

	Swaziland
Swaziland
Swazilandia

	Collect calls to mobile numbers and virtual telephony are not accepted

	

	Suède
Sweden
Suecia

	TeliaSonera no longer accept single ticket method collect calls to Sweden, nor provide Home Country Direct from and to Sweden.

	

	République arabe syrienne
Syrian Arab Republic
República Árabe Siria

	The telecommunication service with Israel is suspended.

	

	Thaïlande
Thailand
Tailandia

	The telegram service is no longer provided

	

	Tonga
Tonga
Tonga

	The telegram service is no longer provided

	The telex service is no longer provided.

	

	Trinité-et-Tobago
Trinidad and Tobago
Trinidad y Tabago

	The telegram service is no longer provided

	The telex service is no longer provided.

	Collect calls to mobile numbers and virtual telephony are not accepted

	

	Turquie
Turkey
Turquía

	The use of MF and HF radiotelegraphy and radiotelephony on foreign ships in Turkish ports is restricted.

	

	Turques et Caïques (Iles)
Turks and Caicos Islands
Turquesas y Caicos (Islas)

	Collect calls to mobile numbers are not accepted

	

	Emirats arabes unis
United Arab Emirates
Emiratos Árabes Unidos

	Collect calls to mobile numbers are not accepted

	The telecommunication service with Israel is suspended

	

	Uruguay
Uruguay
Uruguay

	Collect calls to mobile numbers are not accepted

	

	Vanuatu
Vanuatu
Vanuatu

	The telex service is no longer provided.

	Collect calls for both outgoing and incoming are not accepted

	The telegram service is no longer provided.

	

	Vatican
Vatican
Vaticano

	The telex service is no longer provided.

	

	Yémen
Yemen
Yemen

	The telecommunication service with Israel is suspended

	The telex service is no longer provided.

	

		
- 10-
Annex to ITU OB 1000-E		15.III.2012
-11-
Annex to ITU OB 1000-E		15.III.2012

image1.wmf

