
	
	
	

	[image: image1.png]


	SUB PART 1 : INTRODUCTION AND DEFINITIONS

[image: image2.png]


[image: image3.png]


For the purposes of this section, Service (Communication) Providers are defined as consisting of those who meet the following Ofcom definitions of providers of Public Electronic Communications Networks or providers of Public Electronic Communication Services:
Operative Date 01-09-2004 

[image: image4.png]


Providers of Public Electronic Communications Networks (PECNs). An Electronic Communications Network (ECN) is defined in the Communications Act 2003 (`the Act') as a transmission system for the conveyance of signals. A PECN is defined in the Act as an ECN provided wholly or mainly for the purpose of making Electronic Communications Services (ECSs) available to members of the public. Under the old regime providers of PECNs would have been Annex 11 operators or OLOs.
Operative Date 01-09-2004 

[image: image5.png]


Providers of Public Electronic Communications Services (PECs). The Act defines an ECS as a service consisting in, or having as its principal feature, the conveyance of signals by means of an ECN. Examples are fixed and mobile voice telephony, and provision of access to the Internet. Content services are excluded from the definition of ECS. A PECS is defined in the Act as any ECS that is provided so as to be available for use by members of the public. Under the old regime these would have been Service Providers and would have had to meet the Ofcom definition of a Service Provider.
Operative Date 21-03-2005 

[image: image6.png]


The term `members of the public' is to be interpreted broadly. It refers to any person or organisation outside a provider's company or (if applicable) group of companies. Ofcom's working assumption is that for an ECN to be considered as a PECN, around 80% of the revenue derived from services provided over the network must be earned from outside the company or the group of companies to which the communications provider belongs. This derives from the definition of service provider used in the old framework. More details are given in Chapter 6 of Ofcom's Interconnection Guidelines, available on-line at http://www.ofcom.org.uk/static/archive/oftel/publications/eu_directives/2003/intercon0503.htm
Operative Date 21-03-2005 

[image: image7.png]


End Users means the end customers (i.e. consumers) of Service Providers.
Operative Date 19-10-1998 

[image: image8.png]


It should be noted that Ofcom places restrictions on which businesses are entitled to purchase Service Provider Services from BT. These have to be either providers of PECNs or of PECs.
Operative Date 01-09-2004 

[image: image9.png]


[image: image10.png]


[image: image11.png]


[image: image12.png]


[image: image13.png]


