	African Telecommunication Union (ATU)

	An Over view of the International Telecommunication Regulations (ITRs) and the African Group Input to the Review Process.

	A paper Presented to the 2nd African Regional Preparatory Meeting for the World Conference on International Telecommunications (WCIT-12) & the World Telecommunications Standardization Assembly (WTSA-12)

21st – 25th May 2012 Durban, South Africa

	

	By Raynold C. Mfungahema
Contact: mfungahema@tcra.go.tz

Member of the African Telecommunication Union (ATU) Team to the Meeting

	

	

	

	This paper explains what International Telecommunication Regulations (ITRs) means and summarizes the review process from the African Regional group perspectives towards the World Conference on International Telecommunications (WCIT- 12) scheduled for Dubai, United Arab Emirates from 3 – 14th December 2012.

What are the International Telecommunication Regulations (ITRs)

The International Telecommunication Regulations (ITRs) forms a binding international treaty under the International Telecommunications Unions (ITU).
The ITRs go back to the earliest days of the International Telecommunications Union (ITU) when there were two separate treaties, dealing with telegraph and telephone. The ITRs were adopted, as a single treaty, at the World Administrative Telegraphy and Telephone Conference held in Melbourne, 1988 (WATTC-88).

In line with the current Constitution and Convention of ITU, the ITRs can be amended through a World Conference on International Telecommunications (WCIT), and the next is scheduled for 2012. Before then a process of review of the ITRs, which began in 1998, is to continue.

The ITRs comprise ten articles which deal, inter alia, with the definition of international telecommunication services, cooperation between countries and national administrations, safety of life and priority of telecommunications and charging and accounting principles. The adoption of the ITRs in 1988 is often taken as the start of the wider liberalization process in international telecommunications, though a few countries, including United States and United Kingdom, had made steps to liberalize their markets before 1988.

The ITRs Review Process
The ITU PP 06 Antalya in its Resolution 146 instructed the ITU council to approve World Conference on International Telecommunications (WCIT) to be held in 2012. The Council went ahead to constitute an expert group (council Resolution 1312) to pursue PP Resolution 146 (Antalya 2006) among others. The World Telecommunications Policy Forum (WTPF) has also identified relevant issues to be included in the said conference in the preparatory process setting the agenda and scope of the World Conference.

Africa’s Position and Participation in the Review of ITRs Process

Africa has a robust history in the regulation and operation of telecommunications having currently a regime of liberalized telecommunications sector, regulated mainly by the independent regulatory bodies. Africa has the fastest growing mobile market in the world. The growth in investment in the telecommunications sector is in geometrical progression. Africa has participated in ITU events and programmes and has many member countries as council members.

 Africa Participated in the PP 10 in Guadalajara, Mexico, the conference which will worked out the policies of the Union, the strategic plan for four years to come and the financial scheme, Africa held two meetings before the PP 10 in Uganda 2009 and Bamako 2010 that articulated issues of interest at the PP 10 held in Guadalajara Mexico in 2010.
The African Regional Preparatory Meeting in Bamako, identified some common issues which were addressed, namely the cyber security and cyber space, the climate change, International Regulations (ITRs), the structure of the ITU, the definition of terminologies, the conformity and interoperability. Participants agreed to issues of interest contained in a document titled African Common Proposals (AfCPs).
OBJECTIVES

The objective of the African Common Proposals were to update Res 146 PP 06 and urged the Union to convene WCIT in 2012 as been generally supported by the Council Res 1312.

It also aimed to inject progress and challenges of developing countries in the last 22 years.
The wisdom that guided Africa was that the Global ICT is evolving, issues and regulations must also evolve to suit the time.
Why revise the ITRs African Pespectives
The African Region/group observed that the ITRs are essential instruments of the International Telecommunication Union and they should continue to play their role, complementing CS/CV (CS Article 4).
The African Region/Group does not support proposals of ITR abrogation.
It rather supports strongly the review and update of ITRs to accommodate current challenges and progress of developing countries with regards to international telecommunications by protecting and providing level playing ground for commercial relations between operators in different countries regardless of their market power on the international market level.

New issues have arisen since Melbourne 1988 with relation to stable operation of International Telecommunication facilities such as:

· Broadband and Infrastructure Development

· Cyber security/space

· WSIS affirmation and action lines.

· The African Telecommunication sector has changed tremendously since 1988 there have been widespread liberalization of Telecommunication markets.

· Governments no longer control the operation of international facilities.

· Most Countries has established independent national regulatory bodies.

· Key technological changes have taken place, Internet Protocol (IP) is now de facto transport protocol for all kinds of data.

· Convergence in networks, services and content.

· The evolution of the ICT is introducing new services for which there may be no clear international framework to apply.

· Africa urged for the World Conference on International Telecommunications, the sole Authority entitled to adopt amendments to ITRs to be held in 2012 and should consider all revised proposal particularly on new issues proposed for adoption of ITR provisions (PP 06) Resolution 146.

CONCLUSION

Africa sees the need for International Telecommunications Regulations (ITRs) and the relevance of the purpose behind the Melbourne Treaty in achieving today’s goal of building one global village, a global information society. However, the world and the international telecommunications have evolved in the last 24 years and therefore Africa Group supports WCIT in 2012 and the update and review of PP 146 resolution in order to put new language and to leverage with the world.

Also ITRs should not be pushed to be Technical recommendations but should be at a level to remain a treaty.

The current working Group on Council on WCIT to continue the Preparatory process of the conference.

RESOLUTION:

African Region/group supports WCIT 2012 aimed at reviewing and updating ITRs as per attached draft Resolution. Annex 1.

The Challenge now is to develop the African Common Proposals (AfCPs) to take to Dubai on how Africa sees or wishes to see the ITRs.

