
Understanding Call 
Blocking and Labeling

Have you ever received an incoming call 
labeled as ‘Spam’ or ‘Scam?’ Do you know 
if your business calls are being displayed 
as ‘Spam’ or ‘Scam’ to your customers? 
Numeracle has released this white paper to 
help build awareness and identify solutions 
for this growing problem.

Negative reputation starts calls off on the 
wrong foot. By removing the roadblocks of 
improper blocking and labeling, businesses 
across the healthcare, financial, automotive, 
retail, safety, and additional industries 
can maintain their relationship with their 
customers and avoid ‘the missed call.’

ABOUT THIS WHITE PAPER

Protect your business phone numbers from negative call reputation


Understanding Call Blocking & Labeling | © 2021 Numeracle	 Page 1

Contents

State of the Industry	 2
Call blocking and labeling and robocall mitigation history

STIR/SHAKEN: Is It Related?	 3
Call blocking and labeling and robocall mitigation history

The Scoring Behind the Label	 4
How risk perception drives call labeling presentation

Industry Impact	 5
Assessment of improper call labeling risk across industries

Recommendations	 6
Best practices to promote healthly phone number usage

Action	 8
More about Numeracle’s call blocking & labeling solutions


Call blocking and labeling technologies were 
introduced in 2017 to address the problem of a 
growing number of illegal calls defrauding consumers. 

These technologies assign a reputation to calls, 
displaying labels such as ‘Scam,’ ‘Fraud’ or ‘Spam’ on 
an incoming call screen. Calls categorized as Scam or 
Fraud can also be blocked at the network level, based 
on this reputational scoring.

As illegal robocall traffic continued to grow despite 
call blocking and labeling technologies, increased 
legislative efforts such as the TRACED Act were signed 
into law. Implementation of the STIR/SHAKEN caller ID 
authentication framework across the carrier network 
was mandated by June 2020 as the result.

Now that STIR/SHAKEN is in its implementation 
phases, reasonable analytics are still utilized across the 
wireless carriers to guide decisions on call labeling. 
STIR/SHAKEN, in contrast, is utilized to verify the 
identity of the calling party and its authorization to 
deliver traffic across the phone numbers displayed. 
The purpose of STIR/SHAKEN is to reduce the number 
of illegally spoofed calls, but STIR/SHAKEN does not 
weigh in, in any way, on a call’s reputation.

This white paper seeks to provide insight into call 
labeling’s continued impact to call delivery and 
suggest strategies to prevent the improper blocking 
and labeling of legitimate business calls before 
customer communications are impacted.

State of the Industry

Understanding Call Blocking & Labeling | © 2021 Numeracle	 Page 2


Understanding Call Blocking & Labeling | © 2021 Numeracle	 Page 3

STIR/SHAKEN: Is It Related?

Call Authentication 
Technologies 
vs. Reputational 
Analytics

STIR/SHAKEN is a framework used to 
verify the authorized use of a phone 
number in conjunction with a brand’s 
identity. The purpose is to provide 
a verified indicator (such as a green 
checkmark) to identify that an incoming 
call is from a business authorized to 
use that number, as opposed to a bad 
actor who is illegally spoofing a phone 
number they don’t have authorization 
to use or display.

The term “attestation” in reference 
to STIR/SHAKEN refers to the level of 
certainty (defined in levels A, B, or C) 
the service provider has in regards to 
the ownership or authorized use of the 
number being displayed in conjunction 
with the business’s identity. 

While STIR/SHAKEN validates the call’s 
origination from an authorized source, 
it does not weigh in on whether or not 
you may want to answer the call. That’s 
where reputational analytics come back 
into play. 

Reputational analytics utilize a separate 
technology than STIR/SHAKEN and 
display labels such as Scam or Spam as 
a call terminates on a called party’s 
mobile device, whether it’s been STIR/
SHAKEN attested or not. 

Being STIR/SHAKEN compliant does not 
have any impact to calls labeled as Scam 
or Spam. To address this, the reputation 
of the calls must be addressed within 
the analytics layer.


If you have ever received a 
call on your cell phone labeled 
‘Fraud,’ ‘Scam,’ or ‘Spam,’ 
you’ve experienced call labeling 
technologies in action.

The algorithms driving these 
reputational analytics will vary across 
mobile networks, but as a general 
rule of thumb, risk ratings, as 
described for the purposes of this 
white paper, can be de ined 
as the raw perception data driving 
the presentation of the call labels 
themselves. 

A higher ‘risk’ rating drives more 
severe ‘warning’ language as 
presented to the consumer in the 
form of a call label. Risk ratings can 
also result in calls being blocked 
at the network level. This is not 
the result of the STIR/SHAKEN 
framework, this is the result of a call’s 
negative reputation leading to its 
blocking or diversion to voicemail. 

Call labeling and blocking is available 
for free across all of the major 
wireless carrier networks, so anyone 
you’re calling on those networks 
could be at risk of seeing a negative 
label on your incoming call.

Call blocking or filtering apps, 
depending on consumer preference, 
can be configured to present a wide 
range of available data associated 
with a phone number including 
geographical information, suggested 
calling party name, etc. 

Apps represent a small percentage 
of the contact rate depreciation 
problem for businesses, thus, 
tackling this problem at the carrier 
level is the first recommended 
priority. 

Analytics: The Scoring Behind the Label

Understanding Call Blocking & Labeling | © 2021 Numeracle	 Page 4

Fraud

Scam

Spam


Understanding Call Blocking & Labeling | © 2021 Numeracle	 Page 5

Industry Impact

Identifying Phone 
Numbers at Risk for 
Improper Call Blocking 
& Labeling

Call labeling technologies at the wireless 
carrier-level lead to calls delivered as ‘Spam’ 
and ‘Scam’ and cause a lack of customer 
trust in your calls and damage to your brand 
reputation.

Regardless of whether or not your carrier is 
STIR/SHAKEN compliant, your calls can still 
be blocked based on negative reputation.

Based on Numeracle’s analysis of phone 
numbers in use across multiple calling 
industries, we’ve identified an average of 
25% of a business’s phone numbers are 
typically at risk for improper call labeling. 
This percentage can increase depending on 
the intent of the call, frequency of outbound 
dialing attempts, etc. 

~25%
of phone numbers 

are improperly 
blocked or labeled


Understanding Call Blocking & Labeling | © 2021 Numeracle	 Page 6

Summary

As your business works to assess the impact of improper 
call labeling on your contact rates, you will need to 
understand the relationship between phone number risk 
and phone number usage. 

For example, if 99% of an organization’s call traffic is 
delivered across one number, and you’re dialing out on 
this phone number like crazy, auto-dialer or not, you’re 
likely to experience some challenges with labeling. The 
algorithms are subjective, and ‘aggressive-looking’ dialing 
can be enough to trip the threshold.

Consider Call Volumes1.

Even though STIR/SHAKEN has been 
deployed, the reputational analytics will 
still remain. As such, the best first course 
of action for businesses conducting 
outbound calling is to identify yourself 
to the analytics ecosystem as a Verified 
business, and identify your phone 

numbers as associated with a legitimate 
business purpose. Through this process, 
you’re able to remove the roadblocks 
of improper call blocking and labeling, 
protect your brand, correct ‘Scam’ or 
‘Spam’ labeling, manage ongoing risk, 
and continue to reach your customers.

Additional Recommendations


Understanding Call Blocking & Labeling | © 2021 Numeracle	 Page 7

Using one phone number to make a variety of different 
types of phone calls can come off as ‘confusing’ and 
‘inconsistent’ to the reputational analytics. This can also 
potentially result in an increase in potential mislabeling 
associated with your phone numbers. 

Think of this as a case of ‘multiple personalities.’ To 
the call labeling analytics community, if one number is 
originally recorded as calling about ‘new account set-
up for Company A’ then tomorrow it’s calling about 
‘customer service for Company B,’ and the next day, 
‘past-due payments for Company C,’ this perceived 
lack of clarity and consistency can seem suspicious and 
negatively affect a number’s reputation.

Call Intent 2.

It’s a symptom of today’s calling ecosystem, but due 
to the increase in illegal robocall traffic, reputational 
analytics can sometimes perceive abrupt changes 
to calling patterns, sudden spikes in traffic, and the 
frequent swapping of phone numbers as ‘fraudulent-
looking behaviors.’

When the behaviors used by legal call originators too 
closely resemble the preferred behaviors of illegal 
callers, an increase in risk ratings and negative labels 
associated with legal call originators’ numbers can 
potentially result.

Stay Consistent3.


Numeracle is the pioneer of call blocking and labeling 
visibility and control for legal businesses experiencing 
challenges connecting with consumers due to negative 
reputation or loss of trust in calls.

Through our Entity Identity Management™ platform, 
we’ve enabled hundreds of legal business entities 
to prevent improper call blocking, ‘Fraud,’ ‘Scam,’ 
and ‘Spam’ labeling. By working across the wireless 
network, in partnership with call reputation analytics 
providers, as well as device manufacturers and 
communications platform providers, we provide 
visibility and management across the major 
stakeholders who have an affect on the way your 
communications are presented to consumers.

Take control of your brand and ensure your business is 
not being labeled as a ‘Spam’ or a ‘Scam.’ The process 
doesn’t stop with voice traffic - ask us about our ability 
to protect your outbound SMS or 10DLC messaging 
campaigns as well!

To learn more about how Numeracle can help you 
improve the presentation of your brand across 
omnichannel communications, visit us online at:
www.numeracle.com.

 Page 8 	 Understanding Call Blocking & Labeling | © 2021 Numeracle

Action


