
Sustainability – Opportunities and Challenges for the Regulatory Association in the New Era

Bridget Mphatso Linzie, CRASA Acting Executive Secretary
Regulatory Association Meeting
Colombia – 19 September 2011

CONTENTS

- Background to CRASA
- Current CRASA focus -projects
- Trend in Financial Grants
- Issues of sustainability
- Challenges to Gain Financial Assistance
- Conclusion

BACKGROUND

Apart from Madagascar and Seychelles

- Established in year 1997 under the Article 10.7 (b) of the SADC Protocol on TCM
- A consultative body to deal with the harmonisation of ICT regulatory framework in SADC
- Merged with SAPRA in June 2011 (Ministerial directive) and current focus in harmonisation of postal and ICTs regulatory frameworks (maximisation of value and benefits of a converged policy and regulatory environment)

BACKGROUND

- Enhance regulation and promote regulatory framework harmonisation in SADC
 - Promote investment in the sector
 - Promote regional integration (Merge the small national ICT and Postal markets to relatively larger ones and enable firms to exploit the achieved economies of scale)
 - Promote universal network development and universal access to postal and ICT services;
- Promote the adoption of best practices, exchange of ideas and information and expertise
- Act as a common voice for SADC Postal and ICT regulators on international arena (credibility, visibility and better negotiating outcomes at the international fora)

BACKGROUND

- Guidelines Development
 - ICT Consumer Protection
 - Frequency Band Plan
 - Harmonisation of Frequencies for SRDs
 - Harmonisation of Frequencies for PPDR
 - Channeling Plans
 - Mutual Recognition of Type Approval
 - Human Resource Development
 - Gender Equality and Empowerment of Disadvantaged People
 - Interconnection & Tariffs
 - Universal Service/Access
 - Toolkit on Utilisation of USAF

BACKGROUND

- Guidelines Development
 - Licensing
 - Fair competition and wholesale Pricing
 - Wireless Technologies
 - Wholesale Pricing
 - Numbering And Standards
 - Digital Broadcasting Migration Roadmap
 - Communication Strategy on Digital Broadcasting Migration
- Launched the Network for Capacity Building and Knowledge Exchange in the field of ICT Policy and Regulation

Current CRASA Focus (Projects)

- SADC Home and Away roaming
- Harmonisation of Type Approval
- Digital Broadcasting Migration
- Harmonisation of cross border communication
- Open Access to submarine cables and costing analysis
- Development of frameworks for harmonisation postal regulation
- Review of Guidelines
- Monitoring of national adoption of model guidelines into national frameworks
- Capacity Building

TRENDS IN FINANCIAL ASSISTANCE AND GRANTS

- Establishment of TRASA was funded through the RTRP
- RTRP funded by the United States Agency for International **Aid** (USAID) (TRASA, continued to depend on the RTRP and successor USAID programmes as the main sources of financial and professional support during its early years through:
 - USAID and ITU paid salary for the TRASA Programme Manager from 1999 to 2001.
 - funding for office equipment
 - TRASA was housed in SATCC-TU offices in Maputo, Mozambique, during the formation process from April 1998 to 1st October 1999
- First permanent core staff recruited in year 2004 (grants were minimal from million US\$ to less than 100,000 per year (donor fatigue))

SUSTAINABILITY ISSUES – CURRENT SCENARIO

- Great dependency on membership fees
 - Operational costs
 - Project implementation
- Commenced with revenue generation (success not foreseen in near future)
- In adequate Human and Skills capacity: One core staff and one supporting staff
 - To recruit one expert
 - To allow members to second third expert
- Dependency on Host : Financial and management accounting; internal audit services

CHALLENGES TO GAIN FINANCIAL ASSISTANCE AND GRANTS

- Minimal recognition of regional regulatory associations by development partners despite subsidiarity model between RECs and Regulatory association
- Proliferation of regional regulatory associations with overlaps in membership (due to overlap in REC membership) – duplication in requests for assistance on similar projects
- Minimal financial assistance from RECs to implementing agencies
- Donor fatigue

Conclusion

- Need for regional initiated projects and coordination among RECs and Regional Regulatory Associations in soliciting of funding
- Need for increased political will in harmonisation of policies and regulations
 - Need to seek funding from internal resources (seek private sector participation)

Gaborone International Finance Park
Plot 122, Unit 1G
P.O. Box AD 135 ADD
Gaborone, Botswana
Tel: + 267 31584668
Fax: +267 3181171
E-mail: crasa@it.bw
Website: www.crasa.org