- 2 -

	[image: image1.wmf]
	INTERNATIONAL TELECOMMUNICATION UNION
	Document WD-ITR 2/09 Rev 1

	
	Working Group on the
 International Telecommunication
 Regulations
	

	Geneva — Second meeting — 6 – 7 December, 2004

Management Team

Summary of Discussion of New issues

This document summarizes the discussions held during the 6-7 December meeting. It should be understood that the issue identification recorded does not reflect a consensus view. Several individual and group of countries explicitly reserved their position and stated that they reserved their right to reopen discussions at a later stage.

	Suggestion as formulated by one or more Member States
	Summary of discussions

	Spam
	Agreement: Important issue requiring international cooperation.

Proponents: Important issue requiring urgent resolution, including treaty-level provisions. Technical measures are not sufficient. No specific proposal yet, will be developed in the future.

Opponents: Issue is being studied in various forums, including ITU-T. Premature to consider treaty-level provision. Not clear if it would be effective.

	Settlement of disputes
	Proponents: A mechanism to resolve disputes is required. The mechanism currently provided in the CS is voluntary, a mandatory mechanism is required. Dispute resolution should take place within ITU, not in another forum. Countries have accepted non-consensus decision-making through ITU’s voting provisions. They have also accepted binding dispute resolution within WTO.

Opponents: Premature to consider, given possible inconsistencies between ITRs and WTO/GATS. Would change character of ITU, which is driven by global consensus and which has not handled bilateral disputes in the past. Could be inconsistent with fundamental principle of sovereignty embodied in ITU’s basic instruments. Current voluntary mechanism in the CS is adequate. Binding dispute resolution could require different expertise than at present and could have impact on the budget.

	Misuse of numbering
	Proponents: Plenipotentiary Resolution 133, ITU-T Recommendations are not adequate to prevent misuse. Recommendations are violated at present and many countries do not have national legal authority to prevent misuse. Misuse is undesirable and hampers competition and commercial operations. It is not clear whether any ITR provisions currently apply, clarification would be in the interest of all parties. Current steps envisaged by WTSA-04 and ITU-T Study Group 2 are not adequate because they have no binding power.

Opponents: WTSA-04 and ITU-T Study Group 2 have established mechanisms to deal with potential misuse. Premature to consider ITR provision at this time. Should not be dealt with at treaty level. It is questionable whether existing Recommendations are violated.

	Quality of Service
	Proponents: Important issue that should be addressed by treaty-level provision. Current ITR language needs to be revisited in order to ensure adequate level of quality of service and be adapted to current situation.

Opponents: Adequately addressed in technical Recommendations, notably in ITU-T, and by existing ITR provisions. Is a commercial matter that should not be the object of an ITR provision.

	Information security and

Security of signaling and traffic information; billing information; control and security of data; managing synchronization of call count
	Agreed: important topic, scope is as defined in Plenipotentiary Resolution 130, Strengthening the role of ITU in information and communication network security.

Proponents: Important issue, part of it shall be addressed by treaty-level provision. Some required measures go beyond what can be done by Recommendations.

Opponents: Adequately addressed in technical Recommendations, notably in ITU-T, and by ongoing work in various bodies, including ITU. Premature to consider ITR provision at this time. Not appropriate to be included in treaty-level material.

	Prohibitions on alternative calling arrangements and

Calling number transmitting service

	Proponents: a treaty-level provision, with binding effect, is required to prevent deployment of such practices to countries which prohibit it nationally. Many Member States (114) prohibit callback.

Opponents: Not suitable for ITRs. Currently being studied in ITU-T.

	Internet governance
	Proponents: Once WSIS and other developments conclude there may be a need to consider whether ITRs should include new provisions.

Opponents: Premature to consider ITR provision at this time, given ongoing work, in particular UN WGIG, and given lack of agreed definitions, scope, mandates, etc.

	New accounting rate methods
	Several countries: Premature to consider for ITRs at this time. Also need to consider impact of revision procedures if ITRs reference Recommendations and make them binding.

Proponents: Methods and provisions of the D-series Recommendations should be incorporated in the ITRs. Current provisions in ITRs are not up to date, at a minimum there should be an explicit reference to D-series Recommendations.

Opponents: Not appropriate for ITRs, since covered by ITU-T Recommendations. Not clear what it intended. Current ITR provisions are sufficient. If greater specificity is required, it can be done in ITU-T.

	IP telephony

	Many countries: no agreed definition for “IP telephony”.

Proponents: ITRs are not compatible with current situation, they should be updated. There is ongoing work in this area and, when it is completed, there may be a need to consider new ITR provisions.

Opponents: ITRs should not refer to specific technologies or services. Currently being studied in ITU, in particular ITU-T.

	International mobile roaming and

International mobile satellite service

	Proponents: When national initiatives and ITU-T studies are completed, it may be appropriate to consider new ITR provisions.

Opponents: Premature to consider for ITRs, given ongoing study in national bodies and ITU-T.

	Internet intellectual property; access to adult content
	Agreed: Out of scope of ITU.

	Universal service

	Agreed: refers to universal access/service.

Proponents: Given results of ITU-D work, and WTO provisions, an ITR provision should be formulated.

Opponents: Clarification required, probably not suitable for ITRs, given differing national definitions and lack of agreed international definition. Need to clarify whether discussion is about “universal service” or “universal access” or a combination of the two.

	User of international networks
	Proponents: It may be appropriate to add a definition of this term to the ITRs.

Opponents: Not sufficiently specific to be considered for inclusion in ITRs.

� The agreed title for this item is “information and communication network security”

� The agreed title for this item is ‘“IP Telephony”’ in quotation marks.

� The agreed title for this item is “universal access/service”

