[image: image1.png]

M1'S RESPONSE TO IDA'S CONSULTATION PAPER ON PROPOSED ADVISORY GUIDELINES ON ADVERTISING IN SINGAPORE FOR THE TELECOMMUNICATION INDUSTRY

10 May, 2000

This paper is prepared in response to IDA's consultation document dated 16 Feb 2000 and represents M1's views on the subject matter. Unless otherwise noted, M1 makes no representation or warranty, expressed or implied, as to the accuracy of the information and data contained in this paper nor the suitability of the said information or data for any particular purpose otherwise than as stated above. M1 or any party associated with this paper or its content assumes no liability for any loss or damage resulting from the use or misuse of any information contained herein or any errors or omissions and shall not be held responsible for the validity of the information contained in any reference noted herein nor the misuse of information nor any adverse effects from use of any stated materials presented herein or the reliance thereon.

M1'S RESPONSE TO IDA'S CONSULTATION PAPER ON THE PROPOSED ADVISORY GUIDELINES FOR ADVERTISING IN SINGAPORE FOR THE TELECOMMUNICATION INDUSTRY

1 Introduction

1.1. The aim of this paper is to provide M1's response to IDA's consultation document dated 26 Apr 2000 on Proposed Advisory Guidelines on Advertising in Singapore for the Telecommunication Industry ("Advertising Guidelines").

2 General Views and Comments on the Overall Approach of the Guidelines

2.1 Generally, all advertisements are subject to the Singapore Code of Advertising Practice (referred to as the "Advertising Code"), which is administered by the Advertising Standards Authority of Singapore (ASAS) and the Consumer's Association of Singapore (CASE).

2.2 However, the Advertising Code does not provide specific guidelines to cover advertising for the provision of telecommunication products and services. Hence, M1 agrees with IDA's rationale on the need to establish a set of ground rules on advertising for Singapore's telecommunication industry - to preserve the overall image of Singapore's standing as a telecommunications hub and protect customers from being misled or confused about the products and services being offered. The Hong Kong regulator, OFTA, had issued an Advertising Code of Practice for the Hong Kong telecommunication market in 1996, upon recognising the need for one in the light of liberalisation.

2.3 In seeking to establish a framework for effective competition, the IDA has released a Consultation Paper on a Code of Practice for Competition. Section 3 of this paper addresses the duty of licensees to end-users, i.e. customers, in terms of providing services on just and reasonable terms and conditions. M1 views the Advertising Guidelines as a useful supplement to the Code of Practice for Competition by putting the obligations under the Code of Practice for Competition into the context of retail advertising to customers.

2.4 In a fully competitive and liberalised market which has taken effect from 1 Apr 2000, consumers will be beset with a host of service providers offering an array of products and services from which to choose from. Hence, there is a need to ensure that advertisements serve to properly educate the customer and communicate to them correct information about the product or service. In this respect, M1 believes that having a set of Advertising Guidelines would curtail incidences of consumers being misled.

2.5 With Singapore opening its doors to the global telecommunications arena, it is the responsibility of every industry player to ensure that the overall good image of Singapore's telecommunication industry is preserved. M1 believes that having a set of Advertising Guidelines would help members of the industry play their part towards achieving this national objective by providing a common code of conduct.

3 Suggestions for Removal / Additional Provisions

3.1 M1 notes that IDA's intention is for members of the industry to observe the Advertising Guidelines on a voluntary basis. Notwithstanding that compliance is voluntary, in order to ensure that the Advertising Guidelines are effective, it is necessary to have a formal channel whereby customers and service providers can raise their concerns on advertisements which fall short of the standards set in the Advertising Guidelines and a course of action for remedy. M1 proposes the addition of a provision in the Advertising Guidelines to set out the appropriate channel for raising such concerns and an appropriate course of action for remedy.

3.2 M1's view is that since the Advertising Guidelines are issued by IDA, IDA would thus be the most appropriate body to review such concerns raised by members of the public and service providers. In the event IDA assesses an advertisement to be in breach of any of the Guidelines, IDA may direct the advertiser to amend or withdraw the particular advertisement, so as to ensure fair and efficient market conduct by telecommunication licensees.

Page 1 of 3
MobileOne (Asia) Pte Ltd

[image: image1.png]