[image: image1.png]Geneva 7-9 March

IEG/COMMENTS/

December 1, 2000

iBasis
COMMENTS

ON THE DRAFT REPORT OF THE SECRETARY-GENERAL
ON IP TELEPHONY FOR THE WTPF 2001
iBasis, Inc., a leading IP Telephony provider, congratulates the ITU Secretariat General for the first Draft Report of the Secretary-General on IP Telephony. iBasis, which has been in existence since 1996, has 100 carrier customers in 41 countries. We offer these service providers global voice and fax termination, pre- and post-paid calling card services, Unified Communications (making voicemail, email, and fax messages accessible from any device), speech-enabled services (giving telephone users access to web content and trade), and turnkey hosting solutions so that our clients can provide all of these services on a world-wide basis. We were grateful for the opportunity to provide input to the ITU Secretariat General through the response provided by the Voice on the Network (VON) coalition, of which iBasis is a member. In addition, we would like to share some general observations that underlie many of the detailed comments contained in the VON contribution.

In general, we believe that the Draft Report is a good preliminary undertaking to compile information on a complex topic that is evolving at the speed of technology. However, we believe the first Draft Report unduly focuses on challenges identified by regulators and incumbent carriers that perceive Internet telephony as a threat. Indeed, a growing number of forward-looking carriers, service providers and regulators perceive and are using IP Telephony as a tool to promote competition, foster innovation and infrastructure build-out, increase service and access options for consumers, generate new revenue sources, increase network usage, and drive down costs. If the ITU seeks to become an institution that helps regulators around the world foster the development of Internet and to reduce the “digital divide,” it can do so by ensuring that future drafts survey the many advantages of Internet-based technology, thus presenting a more complete picture of IP Telephony services, markets and participants.

For example, termination of international voice traffic, the main focus of the first Draft, is only one of many IP Telephony applications and services. Incumbent carriers as well as new service providers enter agreements with IP Telephony companies such as iBasis not simply because we offer more affordable ways of terminating or originating voice traffic but also because they want to offer new packet-based services that integrate voice, text and web content. Such services – pioneered by IP Telephony companies – promise to transform the way people communicate and retrieve information. Partnerships between traditional carriers from developing countries and companies such as iBasis also enable these carriers to develop expertise in cutting-edge technology. Through the new global networks, such carriers can rapidly increase their international footprint and expand their domestic networks to tap into new revenue sources in a more affordable and scalable manner than with traditional circuit-based networks.

Our experience is that IP Telephony platforms will be offered first in those more-liberalized countries that do not regulate IP Telephony services as voice services simply because part of their offering includes a voice component. Future drafts of the Report will better serve regulators and the ITU goal of fostering Internet development by identifying and discussing these trends and presenting the perspectives of some of the regulators who are facilitating, rather than hindering the development of IP Telephony.

We look forward to continuing to assist the ITU Secretariat General and the IEG on future drafts of the Report as well as with other efforts to help make the WTPF meeting a success.

� 	Future drafts of the Report could contain information on these trends and perspectives by reviewing and updating some of the existing ITU IP Telephony case studies of China and Peru as well as conducting similar analysis for countries such as Singapore that have recently changed their regulations. Regulators in other countries such as Argentina, the Czech Republic and most countries in the European Union have also implemented regulations that foster IP telephony. iBasis would be pleased to provide additional concrete information.

