From:
Thwaites, Richard [Richard.Thwaites@noie.gov.au]

Sent:
26 November 1999 07:23

Subject:
Working Group B - step 2.

Dear Colleagues,

Although the Chairman’s report is still in draft form, I am offering the attached contribution to begin the work of the proposed Working Group B.

Following the steps set out in Box 1 of the report, I propose that we try to accomplish Steps 1 and 2, and begin step 3, before Christmas.

STEP 1

Step 1 was quite thoroughly addressed during our meeting and in the documents that are part of the Chairman’s report. WG B may wish to summarise or refine that in the course of the later steps of the work program.

STEP 2

The attached table (in Rich Text Format) is a draft for discussion addressing step 2. The first column is intended to summarise the underlying purpose of each article of the ITRs. That is, to focus on the intended effect of each article, not upon the means of achieving that effect.

The second column in the table represents step 2.2 - reviewing the extent to which that intended purpose is still valid.

I invite comments on this table, bearing in mind that it is intended to provide a simplified view of where we stand today, not visions of where we were yesterday or where we should be tomorrow.

STEP 3

The workplan calls for parallel investigation of two optional approaches to review - the revision option (3.1) and the integration option (3.2).

I would like to invite Sr. Carillo to provide a draft for the Revision option, and I will undertake to provide a draft of the Integration option for circulation by 24 December.

In each case, the drafts would need to include the relevant parts of workplan item 3.3 - “Assess gap”.

These drafts would then be available for comment and discussion, through this list, during January. Following that discussion, we would do steps 4 and 5 in early February - sorting out the consensus and confirming our view of practical options.

I look forward to comments on this message and the attached document (but I will be out of touch of email for the next few days).

regards,

Richard Thwaites

 PURPOSES of the Articles of the

International Telecommunication Regulations

	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 2: Definitions

Procedural

	

	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

	3.2
Encourage provision of facilities by administrations.

	Policy position, appropriate for a higher level instrument such as CS

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

	Not now applied for a large proportion of international traffic.

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

	Policy position, appropriate for higher level instrument such as CS/CV

	Article 4: International Telecommunication Services
	

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

	Policy position, as above

	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

	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.

	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

	

	5.1
Establish priority for safety of life communications

	Generally applied at national level

	5.2
Establish next priority for government communications

	Not applied consistently, subject to different interpretations

	5.3
Procedural

	

	Article 6: Charging and Accounting

	

	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

	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

	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

	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

	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.

