
Regulatory Entity

Eng. Vilmar R. Freitas
ANATEL - BRAZIL

Development Symposium for Regulators
Geneva, 20 - 22 November 2000

Contents

- Introduction
 - Objective
 - Argument
- The Transition
- The Main Attributes

- Concluding Remarks

Introduction

Objective

- ✓ To present the main steps in the creation of the Telecommunication Regulatory Entity in Brazil - ANATEL.

Argument

- ✓ The particular creation of a Regulatory Entity in one country enriches the knowledge of the whole process in this type of creation and permit other countries to take advantage when creating its own Regulatory Entity.

Contents

- Introduction
- The Regulatory Power
- The Transition
 - The Context
 - New Model
- The Main Attributes
- Concluding Remarks

The Regulatory Power

The Context

- ✓ The State had “the natural monopoly” of all telecommunications services.
- ✓ It detains simultaneously the power as regulator and operator.
- ✓ Its capacity as regulator was very poor, since it always privileged the operator’s point of view. The user was practically excluded.
- ✓ The investment from the Government wasn’t enough to cope with the demand and the modernization of the necessary infrastructure.

The Regulatory Power

The New Model

- ✓ The State role as regulator was separated from the role as operator.
- ✓ The regulation activities were transferred to an Regulatory Agency - ANATEL and the operator functions were privatized .
- ✓ The State control is now indirect and users take part of the whole process.
- ✓ The State gives up its magisterial character and ANATEL begins to worry about:
 - ✓ a) the motivation of its acts;
 - ✓ b) the legal and ritual aspects of its acts;
 - ✓ c) the involvement of the operators and users in the formulation of the new regulation;
 - ✓ d) the total transparency of its acts.

Contents

- Introduction
- The Transition
- Main Attributes
 - Public Credibility
 - Technical Capacity
 - Independence
- Concluding Remarks

The Main Attributes

Public Credibility:

- ✓ To obtain public credibility the Regulatory Entity has to :
- ✓ a) regulate taking into account the existing interests of society;
- ✓ b) have great mediation capacity;
- ✓ c) represent a government policy and not a tool for implementation of policies of an specific government
- ✓ d) respect the the established rules
- ✓ e) give transparency for its procedures.

The Main Attributes

Technical Capacity

- ✓ To achieve technical capacity the Regulatory Entity has to:
- ✓ a) have a staff of highly qualified professionals;
- ✓ b) pay salaries compatible with the market;
- ✓ c) detect the technical knowledge of the telecommunication sector
- ✓ d) detect the legal and economical principles applicable to the sector.

Main Attributes

Independence

- ✓ To obtain independence the Regulatory Entity must :
- ✓ a) have stability for its directors;
- ✓ b) management autonomy;
- ✓ c) have its own resources for maintenance;
- ✓ d) have no hierarchical dependence;
- ✓ e) have no hierarchical instance revision of its acts.

INDEPENDENCE

Management Autonomy

- ✓ The Advisory Board is the Agency's entity for social institutional participation;
- ✓ Its members are not remunerated and shall have three years term of office;

INDEPENDENCE

Own Resources

- ✓ It was created a Telecommunications Inspection Fund (FISTEL) to maintain Anatel.
- ✓ The concession, permit or authorization to exploit telecommunication services, and the use of radio-frequencies for any services will always be charged and the product of such collection will constitute a revenue for FISTEL.
- ✓ Anatel will include in its budget proposals a multi-year planning statement of its revenues and expenses, with the objective of balancing its budget and finances over the next five years.

INDEPENDENCE

Hierarchical

- ✓ The law which created Anatel states:
- ✓ The Agency is characterized by administrative, independence and lack of hierarchical subordination.
- ✓ Termination of the Agency shall only occur by means of specific law.

INDEPENDENCE

Authority

- ✓ Anatel is charged with:
- ✓ adopting the measures required to foster the public interest and the development of Brazilian telecommunications;
- ✓ exercising normative authority in the telecommunication sector;
- ✓ managing the radio frequency spectrum;
- ✓ issuing acts involving licenses .

Contents

- Introduction
- The Transition
- The Main Attributes
- Concluding Remarks

- Administrative Control
- Activity Control

Concluding Remarks

Administrative Control

- ✓ The resources applications and the public regime that the Regulatory Agency has to obey have to be followed by the existing instruments such as Courts of Accounts and Public Ministry.
- ✓ Its important to say that this controlling activity have to be accomplished taking into account the new characteristics of the Regulatory Entity.

Concluding Remarks

Activity Control

- ✓ The activity control must be triple: executive, legislative and the society.
- ✓ Some instances must be specifically created for this purpose such as: ombudsman and an advisory board.
- ✓ This type of control must be exercised not only retrospectively but permanently.