[image: image1.png]Carmony

telecommunications

a Keppel T&T and Telstra company


Ms Audrey Lee

Director (Interconnection)

Infocomm Development Authority of Singapore

8 Temasek Boulevard

#14-00 Suntec Tower Three

Singapore 038988

Dear Ms Lee

Harmony Telecommunications Private Limited (HarmonyTel) welcomes the opportunity to contribute to the IDA’s consideration of the proposed Reference Interconnect Offer submitted by SingTel under the terms of the Telecommunications Competition Code issued on 15 September 2000.

HarmonyTel, as a new entrant into the Singaporea market, is proposing to establish a significant wholesale and retail business, providing the highest quality applications and services to our customers, using Singapore as a regional hub.

We strongly support the policy goals of the Singapore Government, as set out in the Code, in particular those relating to the promotion and maintenance of fair and efficient competition in the telecommunications sector on the basis of best practice principles. We are therefore very concerned that the RIO, as currently drafted, would restrict new entrants like HarmonyTel, their ability to compete effectively with SingTel and reducing commercial incentives to invest in the Singapore market.  This in turn would adversely impact on the achievement of the Singapore Government’s aims to make Singapore a regional hub for world class information and communications services.

Our concerns relate in particular to the absence from the RIO document of SingTel’s benchmark interconnect prices, which are required to be made public by the terms of the Code.  It is a fundamental principle of the transition to an open competitive market, that the incumbent’s interconnect prices should be reviewable and subject to close scrutiny against best practice principles, and against comparable markets in the region. Without the benefit of this review process, the IDA can have no certainty that SingTel’s prices are as efficient as possible.  The result will be that inefficient cost padding may artificially limit the benefits of competition to consumers in Singapore, while limiting the competitive opportunities available to new market entrants.

A further major issue is the unfavourable nature of many of the terms and conditions relating to access to SingTel’s facilities.  For example, HarmonyTel submits that establishment of a clear separation between SingTel’s network and the customer network would obviate the need for many of the detailed provisions currently included in the RIO, while sending a clear signal to the market about ensuring equality of access to building cabling.  Further, the lack of cable landing rights to the Tuas cable landing station (where the Sea-Me-We3 cable terminates), is a particular concern, as this will severely impact the ability of operators to compete with SingTel for provision of international capacity. 

Finally it is crucially important for new entrants with limited bargaining power to have access to fair and reasonable non-price terms and conditions of supply, especially where the RIO offers little or no scope for negotiation.

HarmonyTel therefore urges the IDA to seek amendment of the proposed RIO in a number of key areas, to ensure that the fundamental building blocks of a truly competitive environment in Singapore are soundly established.  These key areas are:

· Public tariffing of benchmark interconnection pricing, which is essential in the early transition to open competition (and which is required by section 5.3.2 of the Competition Code);

· Reasonable and non-discriminatory non-price terms and conditions of supply which do not restrict a new entrant’s ability to compete with the incumbent;

· Development of facilities access principles and procedures which enable access by new entrants on an equivalent basis to the incumbent operator;

· Proper delineation of the incumbent’s ownership and responsibility for its network and cabling; and

· Establishment of streamlined procedures to facilitate customer transfer, in particular number portability and administration.

The Attachment sets out our specific comments on each of the relevant areas of the RIO which relate to these key elements of a fully competitive telecommunications sector.  We also offer suggestions for amendments, which in our opinion will assist the IDA in achieving these policy goals.

If you have any questions concerning HarmonyTel’s comments, please do not hesitate to contact me at 2167305 or email to daryl.pang@harmonytel.com .

Yours sincerely,

Daryl Pang

Encl.

� EMBED Word.Picture.8  ���


2

[image: image2.png]Carmony

telecommunications

a Keppel T&T and Telstra company


_1033219527.doc
[image: image1.png]Carmony

telecommunications

a Keppel T&T and Telstra company


