

arctel.CPLP

Associação de Reguladores de Comunicações e Telecomunicações da CPLP

Study on the Universal Service of Electronic Communications

São Tomé and Príncipe, 03.02.2015

arctel.CPLP

Associação de Reguladores de Comunicações e Telecomunicações da CPLP

Contents

1. Scope

2. Methodology

3. Objectives

4. Timetable

arctel.CPLP

Associação de Reguladores de Comunicações e Telecomunicações da CPLP

1. Scope

1. Analysis of the reality and perspectives associated with the **universal service** and with the “**universalisation**” of access to and use of ECS in ARCTEL countries.

2. Typically, **universal service** entails:

- Guaranteeing provision of a specified minimum set of electronic communications services (ECS):
 - With appropriate levels of quality of service;
 - With affordable prices, throughout the national territory;
 - Offered to the population in general;
 - With adaptation to the needs of citizens with disabilities.
- Enabling free calls to a national emergency number from any telephone, with the possibility of obtaining caller location information.
- Access to and use of the FTS is the provision most commonly associated with universal service, although broadband is also included in some countries.

3. “**Universalisation**” refers to activities and projects which:

- Are not strictly included within the scope of the universal electronic communications service,
- Likewise contribute to the universalisation of access to electronic communications equipment and services,
- May have private or public origin or stem from public-private partnerships

Examples of activities related to “**universalisation**”:

- Projects to subsidise electronic communications equipment and services;
- Initiatives which aim to promote digital literacy;
- Measures which promote the sharing of infrastructure suitable for carrying electronic communication networks;
- Investment incentives;
- Development of infrastructure in rural or remote areas;
- Projects to train people with special needs in the use of electronic communications.

arctel.CPLP

Associação de Reguladores de Comunicações e Telecomunicações da CPLP

2. Methodology

2.1 Literature review

The literature review covers aspects related to:

- Implementation of policy and regulatory instruments of universal service;
- Assessment of the net costs of universal service;
- Financing and allocation of the net costs of universal service;
- Procedures to designate universal service providers.
- Selection of services to be covered by universal service;
- Factors which motivate/discourage ECS uptake and use.

2.2 NRA questionnaire

- Concept and scope of universal service;
- Providers of the universal service;
- Financing of the universal service;
- Universal service pricing;
- Guarantee of universal service quality;
- Obligations of universalisation:
- Projects/ Initiatives of universalisation;
- Future of the universal service;
- Other Questions.

2.3 Case studies

- Compile experiences of success (and possibly lack of success) in implementing the universal service and “universalisation” projects;
- May contribute to identifying and sharing “best practices” and to identifying solutions for the future;
- Will be formulated based on contributions received from NRAs and public information

2.4 Statistical and market information

The processing and analysis of statistical and market information (including in particular legal background) within ARCTEL will allow:

- Greater dissemination of the conditions of market development, facilitating the performance of studies and attracting FDI;
- A more rigorous assessment of the effectiveness of the results of current and planned universal service policies and “universalisation”.

arctel.CPLP

Associação de Reguladores de Comunicações e Telecomunicações da CPLP

3. Objectives

1. Formulation of a set of conclusions, recommendations and best practices, which can be shared in order to:
 - Improve the current management of universal service funds;
 - Instil improvements into current universal service regulatory frameworks.
2. Based on compiled information and data, presentation (where appropriate) of a new universal service concept and future scenarios which may be used as guidelines and recommendations for CPLP countries and other countries with similar characteristics.

arctel.CPLP

Associação de Reguladores de Comunicações e Telecomunicações da CPLP

4. Timetable

Timetable (2)

	March				April				May				
	2-6	9-13	16-20	23-27	30-3	6-10	13-17	20-24	27-1	4-8	11-15	18-22	25-29
PROJECT TEAM									30.04 Send study 1 st draft				
NRA	Deadline for Questionnaire responses		16 Send response to questionnaire + case study survey										
ARCTEL											Arctel GA (Luanda) and presentation /discussion of Study (14-15 May)		