PAGE
- 2 -

TD 28 Rev.1 (PLEN/ITR-EG)

	INTERNATIONAL TELECOMMUNICATION UNION
	ITR EXPERT GROUP

	TELECOMMUNICATION
STANDARDIZATION SECTOR

	TD 28 Rev.1 (PLEN/ITR-EG)

	
	English only

Original: English

	
	
	Geneva, 26 June-1 July 2008

	TEMPORARY DOCUMENT

	Source:
	Chairman, ITR-EG

	Title:
	List of telecommunications policy and regulatory issues with respect to international telecommunication networks and services compiled by the Chairman

This document is presented to the ITR-EG for information only.
The chairman has compiled this list in conjunction with number 7 of the Terms of Reference

There was no consensus regarding whether the following issues were new or emerging issues:
a) Cybersecurity.

b) Fraud. (See 3.4 of ITR-EG – C 7)
c) It would be helpful if the ITRs included provisions regarding dispute resolution, in particular to address problems raised by the unequal bargaining powers of operators in small countries with respect to operators in big countries. (See b of ITR-EG – C 8)
d) Modify 3.2 to include reference to preventing misuse of facilities and/or numbering resources. More specifically, add at the end of 3.4: “Misuse should be prevented to the greatest extent practicable, by implementing the relevant ITU-T Recommendations and, as appropriate, by transposing them to national laws.”
e) New article3.5: “Not withstanding the provisions of Art.1, §1.4 and §1.6, and to enshrine the purpose set out in the Preamble; in Art. 1, §1.3; in Art.3, §3.3.; and taking into account Art.3, §3.1, Member States should encourage administrations, recognized operating agencies, and operating agencies which operate in their territory and provide international telecommunications services offered to the public, to apply the ITU-T Recommendations relating to naming, numbering, addressing and identification, including any Instructions forming part of, or derived from, said Recommendations.”
f) Add at the end of 4.3.a): “harm to technical facilities and personnel shall be construed to include spam, malware, etc. as defined in relevant ITU-T Recommendations, as well as malicious code transmitted by any telecommunication facility or technology, including Internet and Internet Protocol. Furthermore, the said provision shall be construed to prohibit connection of terminals that cause harm to technical facilities or personnel.” (See ITR-EG – C 3)
g) New 5.4 in the ITRs (see ITR-EG – C 3): “Not withstanding the provisions of Art.1, §1.4 and §1.6, and to enshrine the purpose set out in the Preamble; in Art. 1, §1.3; in Art.3, §3.3.; and taking into account Art.3, §3.1, Members shall require that administrations, recognized operating agencies, and private operating agencies which operate in their territory and provide international telecommunications services offered to the public, apply the ITU-T Recommendations relating to safety of life, priority telecommunications, disaster recovery and emergency telecommunications, including any Instructions forming part of, or derived from, said Recommendations.”

h) In article 6 (or elsewhere as appropriate) add a new sub-article stating “Transit administrations shall identify and transmit to termination administrations the origin of traffic that they receive, in particular by supplying the Calling Line Identifier (CLI) or other origin identifier”. (See 3.5 of ITR-EG – C 7)

i) In article 9.1 (b) “avoid technical harm” should read “avoid financial and/or technical harm”. That is, expand the scope to also cover financial issues, to the extent that these are not already included in the expression “technical harm”. (See 3.6 of ITR-EG – C 7)

This non-exhaustive list was prepared at the end of the third meeting of the expert group, on the basis of contributions submitted and discussions at meetings, regarding possible revisions to the ITRs.

	Contact:
	TSB
	Email
richard.hill@itu.int

	

	Attention: This is not a publication made available to the public, but an internal ITU-T Document intended only for use by the Member States of ITU, by ITU-T Sector Members and Associates, and their respective staff and collaborators in their ITU related work. It shall not be made available to, and used by, any other persons or entities without the prior written consent of ITU-T.

