PURPOSES of the Articles of the

International Telecommunication Regulations

Comments from Anne Lambert 23 December 1999

	Purpose of Article
	Current Environment

	Preamble
Recognise sovereign rights of Members

Encourage efficient and harmonised operation and development of telecommunication services worldwide.

	

	Article 1: Purpose and Scope of the Regulations

Procedural

	Article 1.5 requires the provision (repeated later) which requires the provision and operation of international services to be in pursuant to mutual agreement between administrations. This does not reflect the current environment in many countries.

	Article 2: Definitions

Procedural

	Article 2.7-2.8 refers to 'accounting rates being agreed between administrations'. Again, this does not reflect the current reality in many countries.

	Article 3: International Network

	

	3.1
Require Members to ensure that administrations* cooperate to provide a satisfactory quality of international telecommunications service

	In many market-based economies, this might not be done by regulatory means. Agreed.

	3.2
Encourage provision of facilities by administrations.

	Policy position, appropriate for a higher level instrument such as CS. Agreed - this seems outdated in the modern environment where planning and traffic forecasting is carried out by operators without official intervention.

	3.3
Require traffic routing to be approved by the terminal administration.

	Not now applied for a large proportion of international traffic. Agreed no longer feasible or viable for many countries.

	3.4
Establish the right of users to send traffic over international networks.

	Policy position, appropriate for higher level instrument such as CS/CV. Agreed - proper to ITU Constitution where already covered.

	Article 4: International Telecommunication Services
	

	4.1
Require Members to promote public access to international telecommunications services.

	Policy position, as above. Agreed - proper to Constitution where already adequately covered.

	4.2
Require Members to ensure that Administrations* cooperate in providing a wide range of international services within the framework of the ITRs.

	Not applied in market-based and competitive economies. Agreed

	4.3
Require Members to encourage Administrations to maintain a quality of service based on ITU Recommendations concerning.

	Applied according to national situations, so may be better placed as a policy position. Agreed

	4.3a
approval of terminal equipment.

	

	4.3b
access to dedicated services and facilities.

	

	4.3c
universal public access to facilities

	

	4.3d
interworking between different services.

	

	Article 5: Safety of Life and Priority of Telecommunications

	This section in more appropriate for the Constitution where it is already covered.

	5.1
Establish priority for safety of life communications

	Generally applied at national level. Agreed

	5.2
Establish next priority for government communications

	Not applied consistently, subject to different interpretations. Agreed.

	5.3
Procedural

	

	Article 6: Charging and Accounting

	This Article is inappropriate for routes where the market is liberalised at both ends. There is no justification for such detailed rules for these relations.

	Establish how accounting shall be done between administrations*.

	Very inconsistent application by administrations.

Not fully enforced by Members in competitive market economies

Possible conflict with other multilateral arrangements

Agreed - Accounting Rates are generally excessive in relation to cost and the continued existence of these provisions has tended to reinforce this position despite ITU Recommendations seeking to bring accounting rates into line with cost

	Article 7: Suspension of Services

7.1
Require Members to notify the Secretary-General of any suspension of services by the Member

7.2
Require the Secretary-General to notify other Members

	Not generally applied

	Article 8 – Dissemination of Information

Require the Secretary-General to disseminate information provided by administrations* concerning international routes and services in accordance with other instruments and decisions of the Union.

	Coordinated route planning is no longer a function of the ITU. Agreed - outdated and duplicates provisions in Constitution

	Article 9: Special Arrangements
Permit Members and administrations* to enter into mutual special arrangements for special networks, systems or services that are not set down in the ITRs or ITU Recommendations.

	Wide range of interpretations, rarely used in current environment. And possibly conflicts with WTO Most Favoured Nation principle.

	Article 10: Final Provisions

Procedural

	

	Appendix 1: General Provisions Concerning Accounting

Provide further details on how accounting rates are to be negotiated and settled
	Still used widely in negotiations between administrations, but also widely ignored where inconsistent with modern routing and termination settlement processes

	Appendix 2: Additional Provisions Relating to Maritime Telecommunications

Provide special accounting methods for maritime services, based on Article 6 and Appendix 1.
	Depends on Appendix 1. Comments on Article 6 apply equally here. This level of detail is not relevant for liberalised routes.

	Appendix 3: Service and Privilege Telecommunications.

Make exception to general accounting rules for "service and privilege" telecommunications.
	Depends on Appendix 1

Service and Privilege communications less applicable to non-Government ROAs. Unclear why these provisions are in ITRs.

