- 2 -
ITU-D/1/201-E

	INTERNATIONAL TELECOMMUNICATION UNION
	

	TELECOMMUNICATION
DEVELOPMENT BUREAU

ITU-D STUDY GROUPS
	Document 2/201-E
11 September 2000
Original: English only

DELAYED

	
THIRD MEETING OF STUDY GROUP 1: GENEVA, 11 - 15 SEPTEMBER 2000
THIRD MEETING OF STUDY GROUP 2: GENEVA, 18 - 22 SEPTEMBER 2000

[image: image1.wmf]
FOR INFORMATION
Question 10a/2:
Communications for rural and remote areas

STUDY GROUP 2
SOURCE:
PANAMSAT CORP., USA

TITLE:
COMPETITION OF SATELLITE SERVICES TO BENEFIT REMOTE AND RURAL AREAS

Abstract:

While the benefits of satellite services to remote and rural regions are clear, the process of authorizing these services can be undefined or non-transparent. The ITU-D should examine processes by which administrations are authorizing satellite services, particularly those of the intergovernmental satellite organizations (ISOs), to ensure that they allow for competitive, fair and efficient provision of satellite services to all regions.

The international telecommunications regulatory environment, and satellite services in particular, has been characterised in recent years by a dramatic increase in competition between operators and service providers. The effects of this competition are both broad and deep; they extend from provision of basic telecommunications services to all parts of the globe to a bridge of the “digital divide.” Applications that were once the playthings of only the richest countries are now available to an ever-increasing constituency: these include distance-learning, telemedicine, access to cultural content, and improved government services. But most of all – and most importantly for the citizens of rural areas – the new environment has brought choice. Easily accessed, unrestricted, affordable choice.

The pending privatisation of one of the last remaining intergovernmental satellite organizations (ISOs) creates important regulatory challenges and opportunities for a majority of the ITU’s Member States. Former “Signatories” will become shareholders, and shareholders may also become licensing entities as the operator’s traditional landing rights are transformed into new authorizations to provide service.

Because this process is taking place over an extended period of time (from now, until the completion of privatization in 18 months’ time), countries and operators are able to learn from one another’s experiences. Given the mission of the ITU-D, and its unofficial role as custodian of telecommunications regulatory know-how, it is both appropriate and desirable that an ITU-D Study Group record lessons from this transition. Because it is the rural populations that will be most immediately affected by the availability (or unavailability) of affordable satellite service that this matter should be addressed under question 10a/2.

Specifically, the ITU-D is requested during this study cycle, and on an expedited basis, to gather, for the purposes of studying and disseminating best practices, what obstacles administrations face as they change ISO landing rights into other forms of authorizations to provide international satellite services. Information on the following issues will allow Study Group 10a/2 to collect this in a way that is useful to members with rural populations as they endeavor to provide service to all of their citizens.

1. What authorizations are required for providers of fixed satellite service (FSS)?

2. Are all providers of that service obliged to seek these authorizations?

3. Are there any special regulatory (non-commercial) arrangements associated with the transition of ISO landing rights into service authorizations?

4. Has your Administration authorized, or is it able to authorize, multiple providers of telecom, Internet, and video services in rural areas?

5. Which entities are authorized to provide these services?

6. What obstacles has your Administration encountered in the process of transforming ISO’s landing rights into the necessary authorizations?

7. Is there any action that delayed or slowed that process?

This information will be of certain use to administrations and regulators as they move to access the increasingly broad, and increasingly affordable compliment of international satellite services to rural and remote users. PanAmSat remains ready to assist the ITU in this process as required.

Contact point:
Mr. Matthew Botwin, Manager Regulatory Affairs, PanAmSat Corp.,
Tel.: +1 202 2233511/Fax: +1 202 8614368/e-mail: mbotwin@panamsat.com

R:\REFTXT00\ITU-D\SG-D\SG02\200\201E.DOC
(112754)
11.09.00
11.09.00
R:\REFTXT00\ITU-D\SG-D\SG02\200\201E.DOC
(112754)
11.09.00
11.09.00

