

CRASA REGULATORY FRAMEWORK ACTIVITIES ON INTERCONNECTION AND IXPs IN SADC REGION

Antony Chigaazira
Executive Secretary CRASA
SADC RIXP Workshop
Session 1

- **Background to CRASA**
- **Regulators Issues**
- **Concerns of Regulators**
- **SADC Interconnection Guidelines (2000)**
- **CRASA Activities on IXP Initiatives**
- **Current CRASA Focus on Cross Border Interconnection**
- **Way forward for SADC**

BACKGROUND

- **Established in year 1997 under the Article 10.7 (b) of the SADC Protocol on TCM**
- **A consultative body to deal with the harmonisation of ICT regulatory framework in SADC**
- **Merged with SAPRA in June 2011 (Ministerial directive) and current focus in harmonisation of postal and ICTs regulatory frameworks (maximisation of value and benefits of a converged policy and regulatory environment)**

Apart from Madagascar and Seychelles

- **Implementation of SADC ICT and Postal Policies and Strategies to assist SADC to achieve SADC “Digital 2027”**
- **Enhance regulation and promote regulatory framework Harmonisation in SADC**
 - **Promote investment in the ICT and Postal sectors**
 - **Promote regional integration (Merge the small national ICT and Postal markets to relatively larger ones and enable firms to exploit the achieved economies of scale)**
 - **Promote universal network development and universal access to postal and ICT services;**

- Promote the adoption of best practices, exchange of ideas and information and expertise**
- Act as a common voice for SADC Postal and ICT regulators on international arena (credibility, visibility and better negotiating outcomes at the international fora)**
- Developed various regulatory guidelines including Interconnection of Electronic Communications Guidelines**

- **Current CRASA Focus (Projects)**
 - **Harmonisation of cross border communication (Spectrum).**
 - **Cost Effective Pricing of Electronic Communication eg Roaming**
 - **Open Access to submarine cables esp for Landlocked Countries**
 - **Development of frameworks for harmonisation postal regulation and Postal Strategy**
 - **Monitoring of national adoption of model guidelines into national frameworks**
 - **Capacity Building in various regulatory fields**
 - **Review of Interconnecting Guidelines in SADC**

CRASA ACTIVITIES ON IXPs

- ❑ **CRASA has been active on the AU African Internet Exchange System (Axis) Project as Steering Committee Member with SADC and a host of others**
 - **The AXIS project mainly focuses on capacity building in all member states that do not have IXP.**
- ❑ **CRASA has also been active on the SADC Internet Governance Forum (SIGF)**
 - **Encouraging Member States to set up National IXPs.**

ISSUES FOR REGULATORS

- **Price of retail services must fall to broaden access across population**
- **Quality of service – latency and responsiveness of service improvement to broaden use of internet services beyond basic web search to transactional activities**
- **Regional scale and routing of traffic – capabilities to build regional scale in traffic routing**
 - **Attracts international content to co-locate reducing need for African ISPs to pay international transit**

CONCERNS OF REGULATORS

- Platform for African content / providers to reach broader market efficiently**
- Majority of internet traffic (from end users) ultimately will not need to leave continent as International content mirrors on continent and regional routing maintains traffic within region**
- Removal of barriers and boundaries to trade – internet enables efficient markets by separating “information” from physical goods enabling markets across region to collaborate and integrate**
- Region must have low cost, fast, reliable access to internet**
- Reliance on international backhaul for internet access is both costly and poor technical solution and ultimately a barrier to mass take up**

CRASA ON INTERCONNECTION - SADC Interconnection Guidelines (2000)

- **CRASA Assisted with regulation of interconnection of national communications network (Allows regulator to set rules for setting of the Interconnect charges as well as assisted with ex-ante regulation where the regulator is required to intervene where negotiations fail);**
- **The Guidelines ensure effective and efficient interconnection pricing as has fundamental link on the introduction of effective competition in communications**
- **Not much guidelines provided for the ISP interconnection or cross border interconnection**

CRASA Projects on Cross Border Interconnection

Conducted Annual Forum on IP Interconnection and past forums noted:

- **Increase in internet usage in SADC;**
- **lack of essential infrastructure to enable cross border interconnectivity;**
- **the high interconnection rates that affect the end user prices;**

CRASA Projects on Cross Border Interconnection (...Cont)

Annual Forum on IP Interconnection and past forums noted cont...:

- the challenges being met to exchange internet traffic across the borders and, among them, the high pricing of the cross border internet traffic exchange among the SADC countries;**
- need to reduce the cost of internet traffic exchange across the SADC borders as well as provision of enabling environment for additional applications which has a multiplier effect on the economy of the SADC**

- **To align the existing SADC Interconnection Guidelines to the technological developments especially IP Interconnect:**
- **develop SADC Cross Border Interconnection Guidelines that would allow for seamless connectivity across the SADC borders**
 - **ex-ante regulation and dispute resolution procedures**
 - **Transparency in Cross Border Interconnect charging**

WAY FORWARD FOR SADC

- **develop SADC Harmonised Quality of Service Regulations that would include IP and ISP service provision**
- **Support growth of at least one of the National Internet Exchange Points (IXPs) into a regional IXP hub**

*Gaborone International Finance Park
First Sun House
Plot 138, Unit 2
P.O. Box AD 135 ADD
Gaborone, Botswana
Tel: + 267 31584668
Fax: +267 3181171
E-mail: crasa@it.bw
Website: www.crasa.org*