- 2 -

UIT - Secteur de la normalisation des télécommunications
ITU - Telecommunication Standardization Sector
UIT - Sector de Normalización de las Telecomunicaciones

Study Period 2001-2004

[image: image1.wmf]Regional Tariff

Group for Africa

ï

þ

ï

ý

ü

 TAF Group
[image: image2.wmf]ï

þ

ï

ý

ü

ón tardía

Contribuci

on

Contributi

Delayed

on tardive

Contributi

 D.4

Arusha, 17-19 April 2002

[image: image3.wmf]ï

þ

ï

ý

ü

en

solamente

disponible

Texto

in

only

available

Text

en

seulement

disponible

Texte

 E/F
SOURCE*:
RAPPORTEUR, TAF COST MODEL

SUBJECT:
APPLICATION OF RECOMMENDATION D.600R

1
Background

Few or no administrations have applied the result of the TAF cost model in the determination of settlement rate with other administrations.

Why? How many of you have obtained cost using TAF model?

If you have obtained the results, are they corresponding to your expectation, you think that you can use the results? Use for what? Only for negotiating Accounting Rates, or it is used to check you cost efficiency, for the business planning, etc?
Experiences from the workshops in Gambia and Ghana have shown the importance to defined clearly user guidelines for software on the implementation of D. 600 R.

What does it means in concrete term. It is complicated and you are not able to use the model, or your company is not yet ready to apply cost determination procedure because it is not a priority and the management does not pay attention to determine cost etc.?

The acceptance of ITU to finance the acquisition of software to facilitate the implementation of the software means that it could be available to participating administrations. The software shall be available in March 2002. In what ways should it be available (outright purchase; payment of license fees to update and maintain the software in the light of new developments etc)?

In the light of the above observations, the need for an urgent implementation strategy to guide the African administrations to apply the model becomes more important.

2
Observations

Inadequate systems to collect relevant data; the financial accounting systems are not designed to collect cost and technical data. The need to develop the MIS departments should be emphasised.

OK, you should explain more in detail what are the situation and how should be modified, and what TAF can do for that. Do your company has a system to collect cost and technical data (manual or computerised)?

Few regulators in the TAF group countries are aware of the cost model and that is necessary to facilitate its application by the administrations. You are looking the assistance of Regulators to implement cost model in your organization? To apply the results of the model in interconnection arbitration, universal access policy formulation etc..

3
Suggestions

1. To prepare an appropriate user manual in both English and French to guide participating administrations to more accurately apply the model.

You need first identify the problem, and then find the solution. If you are talking about Software, there is a manual to explain how use the software, but there is no explanation how you can convince your Engineers to provide necessary information. So if the problem identified is difficulty to obtain information from your engineers, what are the solutions?

TAF should adopt a declaration showing the importance of calculating the cost and convince Managing directors or Chief executives to instruct Engineers to provide information?

Does the existing user manual meet your expectations of user-friendliness, etc?

2. To appoint regional experts, who should be well trained, to guide participating administrations? Who should appoint regional experts, who pays and what are the mandates of those experts, what should be there the relation with the activities of ITU/BDT?

Could participating administrations seek expertise from ITU/BDT directly? TAF model is an African concept; should we encourage development of expertise at company level. How about ITU/BDT to provide specific training on data collection particularly on technical data for the model?

Any new suggestions, please add.

	* Contact:
	Katin Touray, Rapporteur
GAMTEL
Gambia
	Tel:
+220 201216
Fax:
+220 201411
E-mail:
katimgamtel@gamtel.gm

	Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of the ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU-T related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of the ITU‑T.

ITU-T\COM-T\TAF\D\004E

ITU-T\COM-T\TAF\D\002E

_1077456335.doc
Regional Tariff
Group for Africa











