PROPOSED ADVISORY GUIDELINES ON ADVERTISING IN SINGAPORE FOR THE TELECOMMUNICATION INDUSTRY

A CONSULTATION PAPER BY THE INFOCOMM DEVELOPMENT AUTHORITY OF SINGAPORE, 26 APRIL 2000

RESPONSE FROM SINGTEL MOBILE PTE LTD

10 MAY 2000

1.
INTRODUCTION

SingTel Mobile Pte Ltd (SingTel Mobile) is pleased to provide our comments to the Infocomm Development Authority of Singapore (IDA) on the proposed Advisory Advertising Guidelines.

SingTel Mobile does not support the introduction of the proposed Advisory Advertising Guidelines. Our position is based on the following considerations:

Advertising guidelines governing the advertising industry in Singapore already exist. These are contained in the Singapore Code of Advertising Practice.

The introduction of additional regulation, albeit voluntary, runs contrary to full liberalisation and a movement towards a lighter regulatory touch.

2.
VIEWS AND COMMENTS ON THE OVERALL APPROACH OF THE AUTHORITY’S PROPOSED ADVERTISING GUIDELINES

2.1
SingTel Mobile provides the following comments:

Existing Industry Guidelines Govern the Advertising Industry and Advertisements

Advertising industry standards for governing advertising in Singapore are implemented and monitored by the Advertising Standards Authority of Singapore Advisory Council (ASAS) to the Consumer Association of Singapore (CASE) in their Singapore Code of Advertising Practice. As an advertiser, SingTel Mobile already has to comply with all the standards stipulated in the Code. We see no need for more guidelines when the Code covers all necessary guidelines comprehensively and extensively.

The ASAS has powers to adjudicate and rule on disputes about advertisements and they can also impose sanctions on advertisers for breaches of the Singapore Code of Advertising Practice. Penalties include withholding of advertising or media space and possible publication of their breaches.

The standards in the Singapore Code of Advertising Practice and the ASAS powers of enforcement are sufficiently protecting consumer welfare. We see no need for the introduction of additional advertising guidelines nor the creation of another regulatory framework. This would constitute unnecessary duplication and over regulation for little or no purpose.

SingTel Mobile notes that much of the proposed Advisory Advertising Guidelines actually address the same issues as those in the Singapore Code of Advertising Practice e.g. Clauses 3, 4, 6, 7(a), 7(b) and 7(d). We therefore question the rationale and logic of introducing another set of advertising guidelines.

The Proposed Advisory Advertising Guidelines May Hinder Competition is hampered

SingTel Mobile believes that in a fully liberalised telecommunications market, less rules and regulations are better than more. We believe that, at this point in time, it is inconsistent to seek to introduce additional regulation, albeit voluntary in nature.

SingTel Mobile is concerned that the introduction of the proposed guidelines may inhibit creativity, discourage originality and encourage the telecommunications industry to stick to tried and safe marketing and advertising content and methods. Such an effect will ultimately limit the development of vigorous competition in the telecommunications market.
Further, we would suggest that the introduction of the proposed Advisory Advertising Guidelines will result in additional regulatory compliance costs which we believe are not warranted given the fact that a regulatory framework already exists and that the consumer is unlikely to gain any additional benefit.

3.
COMMENTS REGARDING SPECIFIC PROVISIONS OF THE AUTHORITY'S PROPOSED ADVISORY ADVERTISING GUIDELINES

As we have indicated, SingTel Mobile does not support the introduction of the Authority’s proposed Advisory Advertising Guidelines. However, should guidelines be introduced, the drafting of the provisions should be consistent with the Singapore Code of Advertising Practice to avoid any possible conflicts in interpretation and application.

4.
SUGGESTIONS FOR DELETION/AMENDMENT/ADDITIONAL PROVISIONS OF THE PROPOSED ADVISORY ADVERTISING GUIDELINES

SingTel Mobile is of the view that the introduction of the Authority’s Proposed Advisory Advertising Guidelines is unnecessary. SingTel Mobile recommends that the proposed guidelines not be introduced.

However, if guidelines are to be introduced, the guidelines should be amended so that they are consistent with the equivalent provisions in the Singapore Code of Advertising Practice.

CONCLUSION

SingTel Mobile does not support the introduction of the proposed Advisory Advertising Guidelines. Additional guidelines are unnecessary given the well established, comprehensive and extensive provisions of Singapore Code of Advertising Practice.

Should additional guidelines be introduced, the provisions of the guidelines should be consistent with the equivalent provisions in the Singapore Code of Advertising Practice to prevent confusion and conflict in interpretation and application.
