This preliminary draft has been revised on 6/11/98

Fot the new version, see Final Report dated 6/11/98

Note: This text may eventually form a new Annex E to ITU-T Recommendation D.140.

Annex E
TRANSITIONAL ARRANGEMENTS TO COST-ORIENTATION, BEYOND 1998

E.1
Preamble

This Annex E to ITU-T Recommendation D.140 sets out the multilaterally-agreed transitional arrangements, to be applied bilaterally, in cases where it has not proved possible to achieve cost-oriented accounting rates and transit shares, as described in Annex C of this Recommendation , to the satisfaction of all parties in a correspondent relationship. The transitional arrangements proposed here, if implemented successfully, will represent a significant step in the direction of cost-orientation, which is the ultimate goal.

E.2
General

Recognizing the change in the international telecommunications environment and the [agreement to expand the] menu of remuneration arrangements [to be incorporated] in D.150, it is recommended that Administrations/ROAs take into account the transitional arrangements to cost-orientation, detailed below.

E.3
Determination of target rates for direct relations
E.3.1
Rates for remuneration for the use of telecommunication facilities should be established by mutual agreement among origin and destination Administration/ROAs in correspondent relationships, on the basis of cost data and mutually-agreed cost models. In the absence of sufficient cost data, and in order to facilitate the transition towards rates which are cost-oriented, transparent, and applied in a non-discriminatory manner, it is recommended that each Administration/ROA move towards the indicative target rates (upper limits) set out in Table 1. The target rates are shown in SDRs per minute, for countries / territories grouped according to their level of teledensity (telephone lines per 100 inhabitants).

Table 1: Target rates for direct relations (settlement rates)

Based on the average of the lowest 20 per cent of current published settlement rates in each teledensity group, and measured in SDRs per minute (T = telephone lines per 100 inhabitants)

	Teledensity

T < 1
	1 < T < 5
	5 < T < 10
	10 < T < 20
	20 < T < 35
	35 < T < 50
	T > 50

	0.327 SDR
	0.251 SDR
	0.210 SDR
	0.162 SDR
	0.118 SDR
	0.088 SDR
	0.043 SDR

Source:
ITU-T Study Group 3 Focus Group.

E.3.2
For small island states, which are defined as having a population of less than 200’000 inhabitants, distant from a continental mainland, off the main cable routes and therefore reliant on satellite communications, a separate category is proposed for which the recommended target rate is 0.29 SDR per minute. The 30 countries / territories eligible for this category (see Tables A to G) may choose to adhere to this target or those listed in Table 1.

E.3.3
Where the target rates in Table 1 differ from the results obtained by applying a regional cost model which has been recognised by ITU-T Study Group 3, the results of the cost model could be applied within the region and, by bilateral agreement, in relations with Administrations/ROAs outside the region. It is recognised that an approach based on a cost methodology agreed within a region, or between regions, has greater validity than one based on the analysis of published settlement rates.

E.3.4
Where the target rates in Table 1 differ from the cost elements identified in a country case study, which has been validated by the region concerned and endorsed by ITU-T Study Group 3, the cost elements from the case study could be applied within the region and, by bilateral agreement, in relations with Administrations/ROAs outside the region.

E.3.5
The target rates in Table 1 show upper limits and should not be interpreted as providing any guidance for establishing lower limits for direct relations. It is recognised that, between competitive markets, rates for market access may be considerably below these target rates.

E.3.6
The target rates proposed in Table 1 could be implemented during the transition period, by bilateral agreement, in one of two possible ways:

1. Applying the principles of a 50/50 division of revenue (symmetry), at or below the target rate for the Administration/ROA in the lower teledensity category;

2. In an asymmetric manner, at or below the target rate for the Administration/ROA in the lower teledensity category, with the division of revenue varying by a few percentage points from 50/50.

E.4
Determination of target rates for transit shares
E.4.1
Rates for the provision of transit service should be established by mutual agreement among the Administration/ROA sending the traffic, the transit service provider(s) and the Administration/ROA terminating the traffic. Target rates for direct relations shown in Table 1 exclude additional charges payable to any third parties, such as transit service providers. In order to provide guidance on cost trends, particularly on routes where a transit service provider holds a dominant position and/or where the sending or receiving Administration/ROA lacks a choice of transit service provider, target rates for transit shares (upper limits) are proposed in Table 2, in SDRs per minute, according to the volume of traffic on a particular route.

Table 2: Target rates for transit shares

In SDRs per minute, according to annual traffic flows (corresponding to typical circuit capacities) on different routes

	Route minutes
	Routes with up to 350’000 minutes per year
	Routes with between 350’000 and 1.5 million minutes per year
	Routes with >1.5 million minutes per year

	Typical circuit
	64 kbit/s
	256 kbit/s
	1.5/2 Mbit/s

	Target rate (upper limit) for transit share, in SDRs per minute
	0.06 SDR
	0.05 SDR
	0.03 SDR

Note:
Estimates of line capacity are based on a 4:1 compression ratio (e.g., a 64 kbit/s line provides four voice circuits) and an 18% capacity utilisation.
Source:
ITU Study Group 3 Focus Group.
E.4.2
The target rates shown in Table 2 show upper limits and should not be interpreted as providing any guidance for establishing lower limits for transit shares. It is recognised that, on competitive routes, transit shares may be considerably below these target rates.

E.5
Transition period

E.5.1
It is recommended that the target rates for direct relations shown in Table 1 be attained by staged reductions over a three year period, (i.e., before year-end 2001) with the exception of those Administrations/ROAs likely to encounter serious financial difficulties, as outlined in Table 3. For those Administrations/ROAs, a longer transition period is recommended, as a function of the level of dependency of the country / territory on net settlement payments. The starting point for the transition would be the current settlement rate level.

E.5.2
It is recommended that the target rates for transit shares shown in Table 2 be attained within two years (i.e., before year-end 2000).

Table 3: Transition period as a function of dependence on net settlement payments

	Net settlement payments (NSP) as a percentage of total telecommunication revenue (TTR)
	Target year for achieving target rate

	NSP < 10 per cent of TTR
	year-end 2001

	NSP between 10 - 20 per cent of TTR
	year-end 2002

	NSP between 20 - 30 per cent of TTR
	year-end 2003

	NSP greater than 30 per cent of TTR
	year-end 2004

Note:
1. Calculations should be based on published data, from company accounts, on net settlement payments and total telecommunication revenue, valid for 1997 or most recent.

2. Data for net settlement payments and total telecommunication revenue should be valid for the country / territory as a whole, not just an individual Administration/ROA.

Source:
ITU-T Study Group 3 Focus Group.

E.6

Transition paths

E.6.1
Administrations/ROAs should apply staged reductions which will enable them to attain, by the relevant target year (2001-2004) the target rate for direct relations relevant to their teledensity. To provide guidance on the appropriate percentage reduction, it is noted that the global average reduction achieved between 1995 and 1997 was 12 per cent per year. It is recommended that the rate of reduction in any one year be no less than 5 per cent, even for those Administrations/ROAs which have already achieved the target rate.

E.6.2
As proposed in E.3.6, by bilateral agreement, it may be possible to vary the 50/50 arrangements by a few percentage points, in the transition towards cost-oriented rates. This could help to accelerate reductions in the total accounting rate and to stimulate increases in the volume of traffic. In the event of a sudden fall in the net settlement payment made to a Least Developed Country, or to a country / territory with a high level of dependency on net settlement payments, a variation from the 50/50 arrangements may also be made, based on prior agreement.

E.7
Level of contributions to Universal Service Obligations

E.7.1
It is recognised that Member States have traditionally used net settlement payments to finance, in part, their Universal Service Obligations. Any Member State has the right to define the kind of Universal Service Obligation it wishes to maintain. However, such Obligations, insofar as they require the co-operation of other Administrations/ROAs in a correspondent relationship, should be administered in a transparent, non-discriminatory and competitively neutral manner which is not more burdensome than necessary for the kind of universal service defined by the Member.

E.7.2
In order to enhance Universal Access to telecommunications among the Least Developed Countries and other countries / territories with very low teledensity, Administrations/ROAs in a higher teledensity category may give favourable consideration to terminating incoming calls at their own cost-oriented rate without requiring reciprocal treatment. Such favourable consideration would be voluntary and based on mutual agreement.

Annex Table 1:
Summary of settlement rates, and target rates, for different teledensity groups.

Groups A to G:
Listing of countries / territories by teledensity, and relevant data.

Annex Table 1: Summary of settlement rates, and target rates, for different teledensity groups

Expressed in SDRs per minute. Teledensity (T) is telephone lines per 100 inhabitants

	
	Group A
	Group B
	Group C
	Group D
	Group E
	Group F
	Group G

	Definition
	Teledensity

T < 1
	Teledensity

1 < T < 5
	Teledensity

5 < T < 10
	Teledensity

10 < T < 20
	Teledensity

20 < T < 35
	Teledensity

35 < T < 50
	Teledensity

T > 50

	No. of countries/ territories
	42
	31
	33
	30
	27
	29
	32

	Average Settlement Rate
	0.528
	0.438
	0.394
	0.363
	0.284
	0.208
	0.155

	Median Settlement Rate
	0.487
	0.400
	0.375
	0.317
	0.263
	0.200
	0.100

	Lowest

Settlement rate
	0.250
	0.150
	0.160
	0.150
	0.100
	0.060
	0.040

	Country / Territory
	Ghana.
	Albania
	Tunisia
	Libya
	Puerto Rico
	Belgium
	Netherlands

	Average, lowest 20 %

Settlement rate

(Target Rates)

	0.327
	0.251
	0.210
	0.162
	0.118
	0.088
	0.043

	Countries / Territories
	Ghana,

DPR Congo,

Lesotho,

Uganda.

Malawi,

Liberia,

Benin,

Equator. Guinea
	Albania,

Algeria,

Bhutan,

Zimbabwe,

Solomon Islands,

Vanuatu
	Tunisia,

Bosnia,

Mexico,

Azerbaijan,

Morocco,

Mayotte,

Brazil

	Libya,

TFYR Macedonia,

South Africa,

Poland,

Yugoslavia, FR,

Romania

	Puerto Rico,

Hungary,

Slovak Republic,

Czech Republic,

Bulgaria,

	Belgium,

Italy,

Guam,

Ireland,

Slovenia,

Spain
	Netherlands,

France,

United States,

Sweden,

Norway,

Switzerland

	Highest

Settlement rate
	1.307
	0.815
	0.65
	0.735
	0.650
	0.500
	0.500

	Country / Territory
	Afghanistan
	D.P.R Korea
	Syria
	Iran
	St-Helena
	Ascension
	Falklands/

(Malvinas)

	Standard deviation
	0.203
	0.160
	0.139
	0.178
	0.143
	0.118
	0.126

Note:
1. Target rates are based on the average of the lowest 20 per cent of published settlement rates in each category.

2. The data used to define teledensity groups is valid for 1st January 1998. The cut-off date for settlement rate data used for establishing target rates was 28th September 1998.

3. Each country/ territory is treated as single data item. Where there are multiple operators, the average is taken.

4. For small island states, with a population of less than 200’000 inhabitants, distant from a continental mainland, and reliant on satellite communications, a separate category is proposed for which the average of the lowest 20 per cent current published settlement rates is 0.29 SDR per minute. The 30 countries / territories eligible for this category (see Tables A to G) may choose to adhere to this target or those listed above.

Source:
ITU-T Study Group 3 Focus Group. Teledensity data is from ITU World Telecommunication Indicators Database. Published settlement rate data is from TCNZ, OFTEL and FCC. In addition, 12 other Administrations / ROAs submitted settlement rate data to the Focus Group.

	Notes:

	
	
	
	

	LDC : Least Developed Country
	
	Upper-mid : Upper-middle income

	Low : Low income
	
	High: High income

	Lower-Mid : Lower-mid income
	OECD: Member country of Organisation for Economic

	Small island state see definition in Annex Table 1.
	Co-operation and Development

Group A: T < 1
	Administration
	Teledensity
	Main lines (000), 1998
	Income Group
	Lowest Accounting rate
	To

	Afghanistan
	0.14
	29.0
	LDC
	2.614 SDR
	N.Z

	Angola
	0.48
	55.8
	LDC
	0.8 SDR
	U.K

	Bangladesh
	0.26
	316.1
	LDC
	1.02 SDR
	N.Z

	Benin
	0.64
	36.5
	LDC
	0.749 SDR
	U.S

	Burkina Faso
	0.33
	36.3
	LDC
	0.8 SDR
	U.K

	Burundi
	0.25
	15.2
	LDC
	0.8 SDR
	N.Z

	Cambodia
	0.12
	19.0
	LDC
	1.8 SDR
	U.S

	Cameroon
	0.52
	70.6
	Low
	0.8 SDR
	U.K

	Central African Rep.
	0.290
	9.7
	LDC
	1.6 SDR
	U.S

	Chad
	0.111
	7.5
	LDC
	1.71 SDR
	U.K

	Comoros
	0.84
	5.5
	LDC
	1 SDR
	N.Z

	Congo
	0.82
	22.0
	Low
	1.2 SDR
	U.S

	DPR Congo (average)
	0.08
	36.0
	LDC
	0.599 SDR
	U.S

	Congo Telecel
	
	
	
	0.599 SDR
	U.S

	Congo ONPTZ
	
	
	
	0.599 SDR
	U.S

	Congo SpaceTel
	
	
	
	0.599 SDR
	U.S

	Côte d'Ivoire
	0.878
	129.8
	Low
	1.475 SDR
	U.S

	Equatorial Guinea
	0.89
	3.7
	LDC
	0.749 SDR
	U.S

	Eritrea
	0.514
	18.9
	LDC
	1.497 SDR
	U.S

	Ethiopia
	0.26
	157.0
	LDC
	1.347 SDR
	U.S

	Ghana
	0.44
	77.9
	Low
	0.5 SDR
	Italy

	Guinea
	0.26
	19.8
	LDC
	0.8 SDR
	U.S

	Guinea-Bissau
	0.686
	7.6
	LDC
	1.6 SDR
	U.S

	Haiti
	0.80
	60.0
	LDC
	0.898 SDR
	U.S

	Kenya
	0.81
	269.8
	Low
	0.823 SDR
	U.S

	Lao P.D.R.
	0.47
	24.5
	LDC
	1.3 SDR
	N.Z

	Lesotho
	0.96
	20.4
	LDC
	0.6 SDR
	U.K

	Liberia
	0.16
	4.5
	LDC
	0.69 SDR
	U.K

	Madagascar
	0.27
	43.2
	LDC
	0.8 SDR
	U.K

	Malawi
	0.35
	35.5
	LDC
	0.674 SDR
	U.S

	Mali
	0.20
	23.5
	LDC
	0.8 SDR
	U.K

	Mauritania
	0.55
	13.1
	LDC
	1.243 SDR
	U.S

	Mozambique
	0.36
	66.1
	LDC
	1 SDR
	U.K/U.S

	Myanmar
	0.460
	213.5
	LDC
	1.46 SDR
	U.K

	Nepal
	0.77
	160.2
	LDC
	1 SDR
	U.K

	Niger
	0.17
	16.4
	LDC
	0.973 SDR
	U.S

	Nigeria
	0.36
	412.8
	Low
	1.048 SDR
	U.S

	Rwanda
	0.28
	15.0
	LDC
	1.1 SDR
	N.Z

	Sierra Leone
	0.39
	17.4
	LDC
	1.1 SDR
	U.K

	Somalia
	0.15
	15.0
	LDC
	0.973 SDR
	U.S

	Sudan
	0.54
	151.0
	LDC
	0.973 SDR
	U.S

	Tanzania
	0.30
	92.8
	LDC
	0.823 SDR
	U.S

	Togo
	0.58
	25.1
	LDC
	1.1 SDR
	N.Z

	Uganda
	0.25
	51.8
	LDC
	0.674 SDR
	U.S

	Zambia
	0.94
	77.9
	LDC
	0.8 SDR
	U.K

Group B: 1 < T < 5
	Administration
	Teledensity
	Main lines (000), 1998
	Income Group
	Lowest Accounting rate
	To

	Albania
	2.33
	86.8
	Low
	0.3 SDR
	U.K

	Algeria
	4.75
	1’400.3
	Lower-mid
	0.35 SDR
	U.K

	Bhutan
	1.01
	6.1
	LDC
	0.56 SDR
	U.K

	Cuba
	3.35
	370.8
	Lower-mid
	0.83 SDR
	n.a

	D.P.R. Korea
	4.90
	1’100.0
	Lower-mid
	1.63 SDR
	N.Z

	Djibouti
	1.32
	8.3
	LDC
	1 SDR
	U.K

	Gabon
	3.27
	37.3
	Upper-mid
	0.8 SDR
	U.K

	Gambia
	1.89
	21.3
	LDC
	0.749 SDR
	U.S

	Guatemala
	4.08
	429.7
	Lower-mid
	0.606 SDR
	U.S

	Honduras
	3.68
	233.6
	Low
	0.8 SDR
	U.K

	India
	1.86
	17’801.7
	Low
	1.183 SDR
	U.S

	Indonesia (average)
	2.47
	4’982.5
	Lower-mid
	0.786 SDR
	U.S

	Indonesia INDOSAT
	
	
	0.786 SDR
	U.S

	Indonesia SATELINDO
	
	
	0.786 SDR
	U.S

	Iraq
	3.28
	675.0
	Lower-mid
	1.1 SDR
	N.Z

	Kiribati
	2.57
	2.0
	Small Island State
	0.9 SDR
	N.Z

	Mongolia
	3.33
	87.3
	Low
	1.47 SDR
	U.K

	Nicaragua
	2.94
	127.8
	Low
	0.644 SDR
	U.S

	Pakistan
	1.77
	2’557.0
	Low
	1.02 SDR
	N.Z

	Papua New Guinea
	1.07
	47.0
	Lower-mid
	0.7 SDR
	N.Z

	Paraguay
	3.56
	176.3
	Lower-mid
	0.748 SDR
	U.S

	Philippines (average)
	2.83
	2’078.0
	Lower-mid
	0.635 SDR
	U.S

	Philippines Capwire
	
	
	
	0.614 SDR
	U.S

	Philippines Digitel
	
	
	
	0.614 SDR
	U.S

	Philippines ETPI
	
	
	
	0.614 SDR)
	U.S

	Philippines Globe Telecom
	
	
	0.898 SDR
	U.S

	Philippines GMCR
	
	
	
	0.614 SDR
	U.S

	Philippines ICC Telecoms
	
	
	0.614 SDR
	U.S

	Philippines Islacom
	
	
	
	0.614 SDR
	U.S

	Philippines Philcom
	
	
	
	0.614 SDR
	U.S

	Philippines PLDT
	
	
	
	0.539 SDR
	U.S

	Philippines SMART
	
	
	
	0.614 SDR
	U.S

	S. Tomé & Principe
	1.97
	2.5
	Small Island State
	1.13 SDR
	U.K

	Senegal
	1.32
	115.9
	Low
	1.265 SDR
	U.S

	Solomon Islands
	1.84
	7.2
	LDC
	0.6 SDR
	N.Z

	Sri Lanka
	1.70
	315.2
	Low
	1.1 SDR
	U.K

	Swaziland
	2.41
	22.6
	Lower-mid
	0.898 SDR
	U.S

	Tajikistan
	3.77
	227.6
	Low
	0.8 SDR
	N.Z

	Vanuatu
	2.57
	4.5
	Small Island State
	0.6 SDR
	N.Z

	Viet Nam
	2.07
	1’587.3
	Low
	1.498 SDR
	U.S

	West Bank and Gaza
	4.35
	120.0
	Lower-mid
	n.a.
	n.a

	Yemen
	1.34
	220.3
	LDC
	1 SDR
	N.Z

	Zimbabwe
	1.72
	212.0
	Low
	0.6 SDR
	N.Z

Group C: 5 < T < 10
	Administration
	Teledensity
	Main lines (000), 1998
	Income Group
	Lowest Accounting rate
	To

	Azerbaijan
	8.52
	645.1
	Low
	0.4 SDR
	U.K

	Bolivia
	6.88
	535.0
	Lower-mid
	0.599 SDR
	U.S

	Bosnia
	8.41
	326.0
	Low
	0.34 SDR
	U.K

	Botswana
	5.50
	83.7
	Lower-mid
	0.599 SDR
	U.S

	Brazil
	9.57
	15’105.9
	Upper-mid
	0.524 SDR
	U.S

	Cape Verde
	8.19
	33.2
	LDC
	0.749 SDR
	U.S

	China
	5.57
	70’310.0
	Low
	1.017 SDR
	U.S

	Dominican Rep. (average)
	8.02
	709.2
	Lower-mid
	0.549 SDR
	U.S

	Dominican Rep. ITC
	
	
	0.974 SDR
	U.S

	Dominican Rep. WorldCom
	
	
	0.524 SDR
	U.S

	Dominican Rep. AT&T
	
	
	0.599 SDR
	U.S

	Dominican Rep. MCI
	
	
	0.449 SDR
	U.S

	Dominican Rep. Sprint
	
	
	0.599 SDR
	U.S

	Dominican Rep. AAC&R-Dominican Rep.
	
	0.180 SDR
	U.S

	Dominican Rep. CODETEL with: (ave)
	
	0.543 SDR
	U.S

	Dominican Rep. TRICOM
	
	
	0.524 SDR
	U.S

	Ecuador
	7.53
	898.6
	Lower-mid
	0.749 SDR
	U.S

	Egypt
	5.57
	3’452.7
	Lower-mid
	0.898 SDR
	U.S

	El Salvador
	5.61
	325.3
	Lower-mid
	0.629 SDR
	N.Z

	Fiji
	8.87
	71.8
	Lower-mid
	0.75 SDR
	N.Z

	Guyana
	5.99
	50.2
	Low
	1.1 SDR
	U.K

	Jordan
	6.97
	402.6
	Lower-mid
	1.123 SDR
	U.S

	Kyrgyzstan
	7.47
	350.9
	Low
	1 SDR
	U.K

	Maldives
	6.58
	18.0
	LDC
	1.2 SDR
	N.Z

	Marshall Islands
	5.92
	3.4
	Small Island State
	0.898 SDR
	N.Z

	Mayotte
	8.97
	9.3
	Small Island State
	0.49 SDR
	U.S

	Mexico
	9.61
	9’263.6
	OECD
	0.375 SDR
	n.a

	Micronesia
	7.56
	8.2
	Small Island State
	0.749 SDR
	U.S

	Morocco
	5.01
	1’375.0
	Lower-mid
	0.49 SDR
	U.K

	Namibia
	6.25
	100.8
	Lower-mid
	0.861 SDR
	U.S

	Oman
	8.35
	200.6
	Upper-mid
	1 SDR
	U.K

	Peru
	6.75
	1’645.9
	Lower-mid
	0.636 SDR
	U.S

	Samoa
	5.06
	8.5
	Small Island State
	0.6 SDR
	N.Z

	Syria
	8.78
	1’312.0
	Lower-mid
	1.3 SDR
	U.K

	Thailand
	7.95
	4’815.0
	Lower-mid
	0.786 SDR
	U.S

	Tonga
	7.90
	7.8
	Small Island State
	0.85 SDR
	N.Z

	Tunisia
	7.02
	654.2
	Lower-mid
	0.32 SDR
	U.K

	Turkmenistan
	7.40
	338.2
	Lower-mid
	1.21 SDR
	U.K

	Tuvalu
	5.04
	0.5
	Small Island State
	0.9 SDR
	N.Z

	Uzbekistan
	6.68
	1’531.3
	Lower-mid
	1.1 SDR
	N.Z

	Wallis and Futuna
	9.72
	1.46
	Small Island State
	1.2 SDR
	N.Z

Group D: 10 < T < 20

	Administration
	Teledensity
	Main lines (000), 1998
	Income Group
	Lowest Accounting rate
	To

	Argentina
	18.90
	6’750.0
	Upper-mid
	0.561 SDR
	U.S

	Armenia
	18.90
	579.5
	Low
	1.123 SDR
	U.S

	Belize
	13.69
	30.7
	Lower-mid
	0.898 SDR
	U.S

	Chile (average)
	15.59
	2’600.0
	Upper-mid
	0.711 SDR
	U.S

	Chile Bell South
	
	
	
	0.673 SDR
	U.S

	Chile Chilesat
	
	
	
	0.673 SDR
	U.S

	Chile CIDCOM Larga Distancia
	
	
	0.749 SDR
	U.S

	Chile CTC
	
	
	
	0.673 SDR
	U.S

	Chile ENTEL
	
	
	
	0.823 SDR
	U.S

	Chile VTR Telecomunications
	
	
	0.673 SDR
	U.S

	Colombia
	14.80
	4’645.5
	Lower-mid
	0.749 SDR
	U.S

	Costa Rica
	16.86
	584.5
	Lower-mid
	0.524 SDR
	U.S

	Georgia
	10.49
	567.4
	Low
	0.823 SDR
	U.S

	Iran (I.R.)
	10.73
	6’513.0
	Lower-mid
	1.47 SDR
	U.K

	Jamaica (average)
	14.03
	353.0
	Lower-mid
	0.661 SDR
	U.S/n.a

	Jamaica Jamaica Communications
	
	0.861 SDR
	U.S

	Jamaica C & W of Jamaica
	
	
	0.46 SDR
	n.a

	Kazakhstan
	11.59
	1’916.6
	Lower-mid
	1 SDR
	U.S

	Lebanon
	14.93
	460.6
	Lower-mid
	1.3 SDR
	U.K

	Libya
	13.52
	380.0
	Upper-mid
	0.3 SDR
	U.K

	Malaysia (average)
	19.55
	4’223.0
	Upper-mid
	0.522 SDR
	U.S

	CELCOM
	
	
	
	0.524 SDR
	U.S

	 MAXIS
	
	
	
	0.524 SDR
	U.S

	 Mutiara
	
	
	
	0.449 SDR
	U.S

	 Surikat Telekom
	
	
	
	0.591 SDR
	U.S

	Mauritius
	19.52
	222.7
	Upper-mid
	1.123 SDR
	U.S

	Moldova
	14.55
	627.1
	Lower-mid
	0.36 SDR
	U.K

	Nauru
	20.00
	2.2
	Small Island State
	0.9 SDR
	N.Z

	Panama
	12.16
	325.3
	Lower-mid
	0.763 SDR
	U.S

	Poland
	19.43
	7’510.0
	OECD
	0.34 SDR
	U.K

	Romania
	13.98
	3’161.2
	Lower-mid
	0.35 SDR
	U.K

	Russia (average)
	18.19
	26’874.6
	Lower-mid
	0.585 SDR
	US/UK

	Russia Aerocom, Ltd.
	
	
	0.53 SDR
	U.K

	Russia Astelit
	
	
	
	0.72 SDR
	U.K

	Russia Baltic Communications Ltd.
	
	0.60 SDR
	U.K

	Russia Comstar Telecom
	
	
	0.29 SDR
	U.K

	Russia Komet
	
	
	
	0.52 SDR
	U.K

	Russia Kotelcom
	
	
	
	0.35 SDR
	U.K

	Russia Moscow 543
	
	
	
	0.57 SDR
	U.K

	Russia Rostelcom
	
	
	
	0.52 SDR
	U.K

	Russia S P I
	
	
	
	0.53 SDR
	U.K

	Russia Sovintel
	
	
	
	0.52 SDR
	U.S

	Russia Teleport-TP
	
	
	
	0.70 SDR
	U.K

	Saudi Arabia
	11.72
	2’285.4
	Upper-mid
	1.31 SDR
	N.Z

	Seychelles
	19.56
	14.9
	Small Island State
	1.123 SDR
	U.S

	South Africa
	10.72
	4’646.1
	Upper-mid
	0.31 SDR
	U.K

	St. Vincent
	17.93
	20.5
	Small Island State
	0.606 SDR
	U.S

	Suriname
	14.62
	63.9
	Lower-mid
	1.31 SDR
	U.K

	TFYR Macedonia
	17.44
	367.3
	Lower-mid
	0.3 SDR
	U.K

	Trinidad & Tobago
	19.01
	243.4
	Upper-mid
	0.44 SDR
	Venezuela

	Ukraine
	18.56
	9’410.0
	Lower-mid
	0.38 SDR
	U.K

	Venezuela
	12.08
	2’804.0
	Lower-mid
	0.44 SDR
	Trin & Tob.

	Yugoslavia
	19.69
	2’081.6
	Lower-mid
	0.34 SDR
	U.K

Group E: 20 < T < 35
	Administration
	Teledensity
	Main lines (000), 1998
	Income Group
	Lowest Accounting rate
	To

	Bahamas
	33.33
	96.3
	High
	0.45 SDR
	U.S

	Bahrain
	24.12
	152.3
	Upper-mid
	1 SDR
	N.Z

	Belarus
	22.63
	2’312.6
	Lower-mid
	0.43 SDR
	U.K

	Brunei Darussalam(av)
	25.83
	78.8
	High
	0.412 SDR
	U.S

	Brunei DSTCom
	
	
	
	0.224 SDR
	U.S

	Brunei Jabatan Telekom
	
	
	0.6 SDR
	U.S

	Bulgaria
	32.26
	2’681.1
	Lower-mid
	0.27 SDR
	U.K

	Cook Islands
	24.77
	5.1
	Small Island State
	0.774 SDR
	N.Z

	Croatia
	33.53
	1’488.1
	Upper-mid
	0.4 SDR
	U.S

	Czech Republic
	31.80
	3’275.2
	OECD
	0.25 SDR
	U.K

	Dominica
	25.23
	18.7
	Small Island State
	0.606 SDR
	U.S

	Estonia
	32.10
	469.0
	Lower-mid
	0.33 SDR
	U.K

	French Guyana
	28.87
	44.2
	High
	0.4 SDR
	U.S

	French Polynesia
	21.59
	52.3
	High
	0.7 SDR
	N.Z

	Grenada
	26.10
	26.5
	Small Island State
	0.606 SDR
	U.S

	Hungary
	26.06
	2’661.6
	OECD
	0.22 SDR
	U.K

	Kuwait
	22.74
	411.6
	High
	1 SDR
	U.K

	Latvia
	30.16
	748.0
	Lower-mid
	0.28 SDR
	U.K

	Lithuania
	28.29
	1’048.2
	Lower-mid
	0.34 SDR
	U.K

	New Caledonia
	24.58
	47.5
	Small Island State
	0.6 SDR
	N.Z

	Niue
	25.00
	0.5
	Small Island State
	0.9 SDR
	U.K

	Puerto Rico
	33.57
	1’254.1
	Upper-mid
	0.2 SDR
	N.Z

	Qatar
	24.94
	141.9
	High
	1 SDR
	U.K

	Slovak Republic
	25.87
	1’391.9
	Lower-mid
	0.24 SDR
	U.K

	St. Helena
	29.83
	1.79
	Small Island State
	1.3 SDR
	U.K

	St. Lucia
	25.39
	37.0
	Small Island State
	0.606 SDR
	U.S

	Turkey
	24.11
	15’744.0
	OECD
	0.39 SDR
	U.K

	Turks & Caicos
	27.01
	4.05
	Small Island State
	0.606 SDR
	U.S

	Uruguay
	23.07
	761.1
	Upper-mid
	0.674 SDR
	U.S

Group F: 35 < T < 50
	Administration
	Teledensity
	Main lines (000), 1998
	Income Group
	Lowest Accounting rate
	To

	Andorra
	43.17
	32.0
	High
	0.2 SDR
	U.K

	Antigua & Barbuda
	40.81
	28.0
	Small Island State
	0.78 SDR
	U.K

	Aruba
	36.69
	33.2
	High
	0.569 SDR
	U.S

	Ascension
	37.37
	0.44
	Small Island State
	1 SDR
	U.K

	Austria
	48.41
	3’969.4
	OECD
	0.2 SDR
	U.S

	Barbados
	36.49
	96.5
	Upper-mid
	0.786 SDR
	U.S

	Belgium
	46.81
	4’768.9
	OECD
	0.12 SDR
	U.K

	Greenland
	41.66
	23.4
	High
	0.4 SDR
	U.K

	Guadeloupe
	39.62
	170.7
	Upper-mid
	0.4 SDR
	U.S

	Guam
	45.31
	71.1
	High
	0.187 SDR
	U.S

	Ireland
	41.10
	1’500.0
	OECD
	0.19 SDR
	U.K

	Israel (average)
	44.98
	2’656.0
	High
	0.3 SDR
	U.K

	Israel Bezeq
	
	
	
	0.3 SDR
	U.K

	Israel Golden Lines
	
	
	
	0.3 SDR
	U.K

	Italy
	44.02
	25’698.0
	OECD
	0.16 SDR
	U.S

	Japan (average)
	48.80
	60’380.9
	OECD
	0.21 SDR
	U.S

	Japan International Digital
	
	
	0.21 SDR
	U.S

	Japan Japan Telecom
	
	
	0.22 SDR
	U.S

	Japan KDD-America
	
	
	0,21 SDR
	U.S

	Japan Kokusai Denshin Denwa
	
	
	0.21 SDR
	U.S

	Korea (Rep.) (average)
	44.40
	20’421.9
	OECD
	0.636 SDR
	U.S

	Korea DACOM
	
	
	
	0.636 SDR
	U.S

	Korea Korea Telecom
	
	
	0.636 SDR
	U.S

	Korea ONSE
	
	
	
	0.636 SDR
	U.S

	Macao
	40.48
	169.6
	High
	0.64 SDR
	U.K

	Malta
	49.76
	187.0
	Upper-mid
	0.2 SDR
	U.K

	Martinique
	41.62
	163.3
	High
	0.4 SDR
	U.S

	Montserrat
	43.02
	4.73
	Small Island State
	0.606 SDR
	U.S

	Neth. Antilles
	36.59
	75.9
	High
	0.569 SDR
	U.S

	New Zealand (average)
	48.57
	1’840.0
	OECD
	0.2 SDR
	U.S

	New Zealand CLEAR
	
	
	0.2 SDR
	U.S

	New Zealand TNZI
	
	
	
	0.2 SDR
	U.S

	Northern Marianas
	42.81
	21.0
	Small Island State
	0.82 SDR
	n.a

	Portugal
	38.40
	3’819.0
	OECD
	0.28 SDR
	U.K

	Réunion
	35.13
	236.5
	High
	0.49 SDR
	U.S

	Singapore
	44.77
	1’684.9
	High
	0.54 SDR
	U.S

	Slovenia
	36.40
	722.5
	Upper-mid
	0.2 SDR
	U.K

	Spain
	40.32
	15’854.4
	OECD
	0.2 SDR
	U.K

	St. Kitts and Nevis
	38.16
	15.6
	Small Island State
	0.606 SDR
	U.S

	United Arab Emirates
	35.09
	835.1
	High
	0.6 SDR
	U.K

Group G: T > 50

	Administration
	Teledensity
	Main lines (000), 1998
	Income Group
	Lowest Accounting rate
	To

	Anguilla
	55.20
	4.42
	Small Island State
	0.681 SDR
	U.S

	Australia (average)
	51.37
	9’350.0
	OECD
	0.156 SDR
	U.S

	Australia AAP Telecom PTY
	
	
	0.225 SDR
	U.S

	Australia AxiCorp-Primus
	
	
	0.150 SDR
	U.S

	Australia OPTUS
	
	
	
	0.112 SDR
	U.S

	Australia Telstra
	
	
	
	0.22 SDR
	U.S

	Australia TNS-Telegroup
	
	
	0.075 SDR
	U.S

	Bermuda
	80.68
	37.3
	High
	0.524 SDR
	U.S

	British Virgin Island
	50.63
	9.62
	Small Island State
	0.606 SDR
	U.S

	Canada
	60.23
	18’459.5
	OECD
	0.09 SDR
	n.a

	Cayman Islands
	60.66
	19.41
	Small Island State
	0.606 SDR
	U.S

	Cyprus
	56.97
	385.0
	High
	0.3 SDR
	U.K

	Denmark
	63.30
	3’339.0
	OECD
	0.12 SDR
	U.K

	Falkland (Malvinas) Is.
	76.50
	1.53
	Small Island State
	1 SDR
	N.Z

	Faroe Islands
	52.68
	22.9
	High
	0.12 SDR
	(Denmark)

	Finland
	55.68
	2’866.0
	OECD
	0.12 SDR
	U.K

	France
	57.42
	33’700.0
	OECD
	0.08 SDR
	n.a

	Germany
	54.98
	45’200.0
	OECD
	0.1 SDR
	U.K

	Gibraltar
	64.61
	18.63
	High
	0.34 SDR
	U.K

	Greece
	50.87
	5’328.8
	OECD
	0.35 SDR
	U.K

	Guernsey
	71.60
	44.0
	High
	0.17 SDR
	(U.K)

	Hong Kong China
	56.08
	3’646.5
	High
	0.52 SDR
	n.a

	Iceland
	61.69
	167.6
	OECD
	0.28 SDR
	U.K

	Jersey
	73.39
	64.5
	High
	0.17 SDR
	(U.K)

	Liechtenstein
	64.25
	19.92
	High
	0.22 SDR
	U.S

	Luxembourg
	66.87
	245.4
	OECD
	0.2 SDR
	U.S

	Monaco
	99.00
	31.68
	High
	0.1 SDR
	U.K

	Netherlands
	54.04
	8’860.0
	OECD
	0.08 SDR
	U.K

	Norway
	52.79
	2’440.0
	OECD
	0.09 SDR
	U.K

	San Marino
	68.25
	17.06
	High
	0.33 SDR
	U.K

	St.Pierre & Miquelon
	56.60
	3.96
	High
	0.49 SDR
	U.S

	Sweden (average)
	67.93
	6’032.0
	OECD
	0.088 SDR
	US/UK

	Sweden Tele2
	
	
	
	0.08 SDR
	U.S

	Sweden Tele8
	
	
	
	0.09 SDR
	U.S

	Sweden Telia AB
	
	
	
	0.09 SDR
	U.S

	Sweden Telenordia AB
	
	
	0.09 SDR
	US/UK

	Switzerland
	64.21
	4’688.0
	OECD
	0.09 SDR
	U.K

	Taiwan-China
	50.10
	10’010.6
	High
	0.7 SDR
	U.K

	United Kingdom (aver.)
	52.23
	30’677.8
	OECD
	0.17 SDR
	U.S

	United Kingdom British Telecom
	
	
	0.15 SDR
	U.S

	United Kingdom Energis
	
	
	0.1 SDR
	U.S

	United Kingdom FaciliCom
	
	
	0.1 SDR
	U.S

	United Kingdom Global One
	
	
	0.1 SDR
	U.S

	United Kingdom Mercury
	
	
	0.4 SDR
	U.S

	United States
	64.26
	170’568.2
	OECD
	0.088 SDR
	Swed

	Virgin Islands (US)
	58.07
	62.1
	High
	0.78 SDR
	U.K

11

