PAGE  
27


                                                                   Unofficial document text

APPROVED BY

Communications Regulatory 

Authority of the Republic of Lithuania

Director Order No. 1V-340 of 8 April 2005
PARTIALLY AMENDDED BY

Communications Regulatory 

Authority of the Republic of Lithuania

Director Order No. 1V-1223 of 24 November 2006

PARTIALLY AMENDDED BY

Communications Regulatory 

Authority of the Republic of Lithuania

Director Order No. 1V-330 of 13 April 2007

PARTIALLY AMENDDED BY

Communications Regulatory 

Authority of the Republic of Lithuania

Director Order No. 1V-12 of 7 January 2008

PARTIALLY AMENDDED BY

Communications Regulatory 

Authority of the Republic of Lithuania

Director Order No. 1V-582 of 29 April 2009
PARTIALLY AMENDDED BY

Communications Regulatory 

Authority of the Republic of Lithuania

Director Order No. 1V-582 of 7 November 2011
GENERAL TERMS AND CONDITIONS FOR ENGAGING

IN ELECTRONIC COMMUNICATIONS ACTIVITIES
I. GENERAL PROVISIONS

1. The General Terms and Conditions for Engaging in Electronic Communications Activities (hereinafter referred to as the Conditions), taking into consideration the principles of efficient management and utilization of limited resources, technological neutrality, functional equivalency, assurance of efficient competition, the least necessary regulation, legal reliability on the changing market, economic development, consumers rights protection, impartiality of regulatory criteria, conditions and procedures, transparency and non-discrimination set the procedure on submission of information on the commencement of electronic communication activities, the main conditions for the executed electronic communication activities, procedure of submission of information on the number, installation site and owner of terminal equipment unit, procedure for submission of information on the carried out electronic communication activities to Communications Regulatory Authority under the Government of the Republic of Lithuania (hereinafter referred to as the Authority) and the procedure and conditions for announcement of information of the Authority, necessary for development of open and competitive market, including the scope, form, content, way and the time periods for announcement.

2. The Conditions have been prepared in observance of Part 5 of Article 6, Articles 29 and 30 and Part 9 of Article 34 of the Law on Electronic Communications of the Republic of Lithuania (Official Gazette Valstybės Žinios, 2004, No. 69-2382; 2011, No. 91-4327) and implementing the provisions of Directive 2002/20/EC of the European Parliament and of the Council of 7 March 2002 on the authorisation of electronic communications networks and services (Authorisation Directive) (OL, 2004 special edition, Chapter 13, Volume 29, p. 337) and Directive 2002/21/EC of the European Parliament and of the Council of 7 March 2002 on a common regulatory framework for electronic communications networks and services (Framework Directive) (OL 2004 special edition, Chapter 13, Volume 29, p. 337).
Conditions supplemented by the paragraph:

(CRA/Order/1V-1089/2011 11 07/Official Gazette Valstybės žinios'2011 Nr. 134-6395)

3. The Conditions shall apply to the undertakings, which engage or intend to engage in electronic communications activities.
4. The terms, used in the Conditions:

Terminal equipment installation site – the location of network termination point, to which the terminal equipment is connected, the address of network termination point, number of the base station or cell.

Terminal equipment number – the sequence of digits or its symbolical equivalent (including the telephone number, international mobile terminal equipment identification code (IMEI), international mobile subscriber identification code (IMSI), Internet protocol (IP) number, electronic mail address), identifying the terminal equipment or network termination point, to which the equipment is connected in order to be possible to forward the data to the terminal equipment in question or the corresponding network termination point.
Communications through power lines system means the apparatus and/or equipment, used for transmission of signals through power cable systems for provision of public electronic communications services, and power cable systems to the extent they are used for transmission of electronic communications signals.


Conditions supplemented by the paragraph:


(CRA/Order/1V-1223/2006 11 24/Official Gazette Valstybės žinios'2006 Nr.131-4976)

The system of communications through power lines means the apparatus and/or equipment, used for transmission of signals through power cable systems for provision of public electronic communications services, and power cable systems to the extent they are used for such transmission of signals.

Communications line means a wire communication or radiocommunication line, intended for communication, transmission and/or receipt of information.

Call transfer – forwarding of calls, initiated in the network of one public electronic communications networks and/or service provider via the network of another public electronic communications networks and/or service provider, in case the call is not terminated in the network of the latter public electronic communications networks and/or service provider.

Leased line means a non-switched electronic communications line connecting points of termination of an electronic communications network.

Leased line service means the electronic communications service, providing the possibility to transmit signals between the electronic communications network termination points without the switching, managed by the user of the electronic communications services.
Public satellite communication network – a public communications network, consisting of radio stations, located on an artificial Earth satellite (satellites) and the relating radio stations, located on the territory of the Republic of Lithuania.

Public satellite communication services – public electronic communications services, provided by a public satellite communication network.
Conditions supplemented by the paragraph:

(CRA/Order/1V-1223/2006 11 24/Official Gazette Valstybės žinios'2006 Nr.131-4976)

(CRA/Order/1V-582/2009 04 29/Official Gazette Valstybės žinios'2009 Nr.52-2083)

Other definitions and abbreviations, used for the purpose of the Conditions are comprehended in the way they are defined in the Law on Electronic Communications of the Republic of Lithuania, the Law on Provision of Information to the Public of the Republic of Lithuania (Official Gazette Valstybės Žinios, 2006, No. 71-1706) and the Radio Frequency Use Plan, approved by Order No. 1V-1160 of the Director of the Communications Regulatory Authority of 24 December 2008 (Official Gazette Valstybės Žinios, 2009, No. 7-268).
Conditions supplemented by the paragraph:

(CRA/Order/1V-1089/2011 11 07/Official Gazette Valstybės žinios'2011 Nr. 134-6395)

II. The Procedure for submitting a notification about 

the commencement of the ELECTRONIC COMMUNICATIONs activitIES
5. The list of electronic communications activities (hereinafter referred to as the List), about the commencement and end of which an undertaking must notify the Communications Regulatory Authority according to the procedure, set in the Conditions is as follows:

5.1. provision of public fixed communications network, used for provision of public fixed telephony services and/or provision of public fixed telephony services;

5.2. provision of public mobile communications network, used for provision of public mobile telephone services and/or provision of public mobile telephony services;

5.3. provision of public communications network and/or public electronic communications services by using communications systems, ensured through power transmission lines;

5.4. provision of public satellite communication network and/or public satellite communication services.
Conditions supplemented by the paragraph:
(CRA/Order/1V-1223/2006 11 24/Official Gazette Valstybės žinios'2006 Nr.131-4976)

(CRA/Order/1V-582/2009 04 29/Official Gazette Valstybės žinios'2009 Nr.52-2083)
(CRA/Order/1V-1089/2011 11 07/Official Gazette Valstybės žinios'2011 Nr. 134-6395)

6. An undertaking, providing public and commercial telephone services, independently of the technology or the networks (including the Internet) used for provision of services, in case the services are offered as an alternative to the public telephone services, existing on the market, in complying with the procedure set forth in the present paragraph, shall submit the Authority the notification about the commencement of provision of public fixed or public mobile telephone services.
Conditions supplemented by the paragraph:

(CRA/Order/1V-1089/2011 11 07/Official Gazette Valstybės žinios'2011 Nr. 134-6395)

7. An undertaking, intending to provide call transfer/transit services, shall submit the notification on the intention to engage in public fixed telecommunications network provision activities according to the procedure, set forth in the present Paragraph.

Conditions supplemented by the paragraph:

(CRA/Order/1V-1089/2011 11 07/Official Gazette Valstybės žinios'2011 Nr. 134-6395)

8. In case it is not clear whether the electronic communications activity in question is to be included into the List, presented in Paragraph 5 of the Conditions, the undertaking shall be entitled to apply to the Authority regarding the clarification, which shall be provided to the undertaking in question within the time period of 30 days starting from the date of receipt of the inquiry in the Authority.

9. An undertaking, wishing to engage in the electronic communications activity entered in the List specified in Subparagraph 5 of these Conditions, must apply to the Communications Regulatory Authority by submitting a filled in notification about the commencement of the electronic communications activity (hereinafter referred to as the Notification), specified in Annex 1 to these Conditions. The notification shall be submitted in writing or in the electronic form through the secure webpage of the Communications Regulatory Authority, specified in Paragraph 23 of the Conditions.
Conditions supplemented by the paragraph:

(CRA/Order/1V-1089/2011 11 07/Official Gazette Valstybės žinios'2011 Nr. 134-6395)

10. The notification shall contain specification of one or several electronic communications activities, listed in Paragraph 5 of the Conditions, in which the undertaking intends to engage. 


The paragraph of the Conditions amended:


(CRA/Order/1V-330/2007 04 13/Official Gazette Valstybės žinios'2006 Nr. 43-1670)
11. The written notification, submitted by a foreign undertaking, in case the legal entity is not registered in the State Enterprise Registrų Centras, shall be accompanied by the copy of reference of registration of legal entity, issued by the legal entities’ registration institution of that foreign country (in case the undertaking is a compound of legal entities the copy of registration reference shall be submitted by each legal entity which is a member of such compound).

12. The documents, specified in Paragraphs 9 and 11 of the Conditions and their copies shall be confirmed and submitted to the Authority according to the procedure, set by the Rules on Submission of Documents to Communications Regulatory Authority under the Government of the Republic of Lithuania, approved by Order No. 1V-292  issued by Director of Communications Regulatory Authority under the Government of the Republic of Lithuania 16 September 2004 (Official Gazette Valstybės žinios No. 141-5171, 2004; 2005, No. 73-2675).
Conditions supplemented by the paragraph:

(CRA/Order/1V-1089/2011 11 07/Official Gazette Valstybės žinios'2011 Nr. 134-6395)

13. The Communications Regulatory Authority, upon receipt of the notification of the undertaking, shall, not later than within 7 days after receipt of the notification at the Communications Regulatory Authority, issue to that undertaking a confirmation of receipt of its notification specifying whether the notification has been submitted adequately or shall request to make the notification more accurate or supplement it so that it should comply with the requirements laid down in paragraphs 7-9 of these Conditions.

14. The notification shall be considered as adequate if all its points have been filled in correctly and all the documents specified in Paragraph 11 of these Conditions have been submitted (in case the notification is submitted by a foreign undertaking).


The paragraph of the Conditions amended:


(CRA/Order/1V-330/2007 04 13/Official Gazette Valstybės žinios'2006 Nr. 43-1670)

15. The Communications Regulatory Authority shall include the undertaking into the list of electronic communications networks and services providers within 7 days from the day of receipt of the accorate notification, complying to the requirements, provided in Paragraph 14 of the Conditions at the Communications Regulatory Authority.
16. No fee for study of the notification shall be reimbursed to the undertaking in case of submission of an inadequate notification and failure to supplement or amend it as set forth in Paragraph 13 of the Conditions.

The paragraph of the Conditions set null and void:


(CRA/Order/1V-330/2007 04 13/Official Gazette Valstybės žinios'2006 Nr. 43-1670)

17. The undertakings, which comply with the requirements laid down in Paragraph 14 of the Conditions, shall have the right to receive the standard confirmation from the Communications Regulatory Authority that they have submitted the notification and have the right to engage in the electronic communications activity. The confirmation shall be issued not later than within 7 days from the day of receipt of the request of the undertaking to issue such a confirmation. The state charge shall be charged for issuance of the confirmation. The request shall be held adequate in case the set state charge for issuance of the confirmation has been paid according to the procedure and conditions, laid down in the legal acts. The state charge shall be paid latest on the day of receipt of the request at the Communications Regulatory Authority by providing to the Communications Regulatory Authority the document, confirming the fact of payment of the state charge or a copy thereof.
Conditions supplemented by the paragraph:

(CRA/Order/1V-1089/2011 11 07/Official Gazette Valstybės žinios'2011 Nr. 134-6395)

18. The confirmation specified in Paragraph 17 of these Conditions shall additionally specify under what conditions any undertaking, providing public electronic communications network and/or services, acting in accordance with the requirements laid down in legal acts, setting the conditions for engagement in the corresponding electronic communications activities shall have the right to install electronic communications infrastructure, negotiate network interconnection and/or gain access or interconnect electronic communications networks. 
19. The Communications Regulatory Authority shall provide information to the persons on whether a specific undertaking has submitted a notification about the commencement of electronic communications activity. The Communications Regulatory Authority shall announce a list of providers of electronic communications services and/or networks, which have the right to engage in the electronic communications activities specified in Paragraph 5 of these Conditions on its website at www.rrt.lt.
Conditions supplemented by the paragraph:

(CRA/Order/1V-1089/2011 11 07/Official Gazette Valstybės žinios'2011 Nr. 134-6395)

III. Main conditIons for the ELECTRONIC cOMmUNICationS activities being carried out 

20. An undertaking, in providing the public electronic communications network and/or electronic communications services, must comply with the requirements laid down in legal acts regulating the electronic communications activities.

21. An undertaking, which intends to engage or which engages in the electronic communications activity in carrying out of which telephone numbers and/or radio frequencies/channels are used, shall have the right:

21.1.  in the cases established by legal acts to use radio frequencies/channels without a separate authorisation;

21.2. in the procedure established by legal acts to apply to the Communications Regulatory Authority concerning the use of telephone numbers and/or radio frequencies/channels;

21.3.  to take part in a tender or an auction, if telephone numbers or radio frequencies/channels are assigned by tender or by auction in the manner prescribed by legal acts.

22. The undertakings, which are designated in legal acts as having significant market power in the relevant market or obligated to provide the universal services, must fulfil the obligations established in the Law on Electronic Communications of the Republic of Lithuania and other legal acts regulating the electronic communications activities.

23. The undertaking, upon submitting the notification on the commencement of electronic communications activities shall be entitled to inform the Authority the contact data of the responsible person, who shall be presented technical facilities for connection to protected access webpage of the Authority. The technical facilities shall be prepared within 10 business days starting from the date of submission of the contact data of the responsible person in order for the entity to be able to cooperate with the Authority (provide the information) by electronic means via the protected access webpage. When arriving to take the technical facilities for connection the responsible person shall present the documents, proving his/her authorization and ID.
Conditions supplemented by the paragraph:

(CRA/Order/1V-1089/2011 11 07/Official Gazette Valstybės žinios'2011 Nr. 134-6395)
24. The undertaking, which commences carrying out of the electronic communications activities, listed in the List, presented in Paragraph 5 of the Conditions, is to obtain technical facilities for connection to the protected access webpage of the Authority according to the procedure and within the time periods, set by the Government of the Republic of Lithuania.
Conditions supplemented by the paragraph:

(CRA/Order/1V-1089/2011 11 07/Official Gazette Valstybės žinios'2011 Nr. 134-6395)

25. The undertaking, prior to terminating the electronic communications activity, entered in the List specified in Paragraph 5 of these Conditions, must notify the Authority on the issue in writing or electronically via the protected access, specified in Paragraph 23 of the Conditions, specifying the date from which the electronic communications activities are foreseen to be terminated.

IV. THE PROCEDURE OF SUBMISSION OF INFORMATION ON THE NUMBER, SITE OF INSTALLATION AND OWNER OF THE TERMINAL EQUIPMENT

26. Public electronic communications networks and/or services providers shall present the Authority the existing and previously available, but no older than six months’ information on the number, site of installation and the owner of terminal equipment for the purposes of resolution of disputes between end service recipients and public electronic communications networks and/or services providers, radio monitoring, observance of the provisions of the technical regulations on radio communication equipment and electronic communications terminal equipment, approved by Order No. 138 “On Approval of Technical Regulations for Radio Communication Equipment and Electronic Communications Terminal Equipment”, issued by Director of Communications Regulatory Authority under the Government of the Republic of Lithuania 14 October 2002 (Official Gazette Valstybės žinios No. 104-4683, 2002) and supervision of usage of radio frequencies/channels within the time period of 30 days starting from the date of submission of the request for such information, in case no other time period is specified in the request.
Conditions supplemented by the paragraph:

(CRA/Order/1V-1089/2011 11 07/Official Gazette Valstybės žinios'2011 Nr. 134-6395)

27. Public electronic communications networks and/or services providers shall present the existing and previously available, but no older than six months’ information on the number, site of installation and the owner of terminal equipment not later than within 1 day from the moment of presentation of the request for such information, in case no other time period is specified in the request or the institution, which presents the request agrees on a longer time period to the following public order supervision institutions for the purpose of their ability to execute their tasks, assigned to them by the laws, according to the procedure, set in legal acts:

27.1. The second operative services department under the Ministry of Defence;

27.2. Financial crimes investigation service under Ministry of Internal Affairs;

27.3. The customs institution, authorized by Customs Department under the Ministry of Finance;

27.4. The Police Department under the Ministry of Internal Affairs;

27.5. Structural units of Special Investigation Service of the Republic of Lithuania;


27.6. Government security department under the Ministry of Internal Affairs;

27.7. National Security Department;

27.8. State Border Security Service under the Ministry of Internal Affairs;

27.9. The procurators’ department, including the officials of its territorial units.

28. Public electronic communications networks and/or services providers shall present the information, specified in Paragraphs 26 and 27 of the Conditions in the form, required by the Authority and the institutions, specified in Paragraph 27 of the Conditions, in case no such form is specified the information is to be submitted in the same form as that of the request.

V. THE PROCEDURE FOR SUBMITTING THE INFORMATION ON THE EXECUTED ELECTRONIC COMMUNICATIONS ACTIVITIES
29. The undertakings, engaged in electronic communications activities, entered in the List, mentioned in Paragraphs 5 of there Conditions as well as the undertakings, engaged in television (satellite television, cable television, microwave multi-channel distribution system, digital terrestrial television, Internet protocol television) and wire radio activities and the undertakings, providing Internet access, leased lines and other data communication services, as well as dark fibre provision and radio and/or television programmes transmission broadcasting services, must periodically, each 3 months, provide to the Communications Regulatory Authority the information on the performed electronic communications activities, mentioned in Paragraph 32 of the Conditions:

29.1. data on the first quarter (1 January – 31 March) shall be submitted by 30 April;

29.2. data on the second quarter (1 April – 30 June) shall be submitted by 31 July;

29.3. data on the third quarter (1 July – 30 September) shall be submitted by 31 October;

29.4. data on the fourth quarter (1 October – 31 December) shall be submitted by 31 January.

                 Conditions supplemented by the paragraph:


  (CRA/Order/1V-1223/2006 11 24/Official Gazette Valstybės žinios'2006 Nr.131-4976)

              (CRA/Order/1V-582/2009 04 29/Official Gazette Valstybės žinios'2009 Nr.52-2083)
                 (CRA/Order/1V-1089/2011 11 07/Official Gazette Valstybės žinios'2011 Nr. 134-6395)
30. Apart of the information to be provided according to Paragraph 29 of these Conditions, the undertakings, engaged in electronic communications activities, specified in Paragraph 5.1 of these Conditions shall, till 1 March of each year submit to the Authority the report on the executed electronic communications activities for the previous year, specified in Annex 3 to the Conditions.

                 Conditions supplemented by the paragraph:


  (CRA/Order/1V-1223/2006 11 24/Official Gazette Valstybės žinios'2006 Nr.131-4976)

31. In case the audit of the activities of the public electronic communications networks and/or services provider or other circumstances show that the information, submitted to the Authority according to the procedure, foreseen in Paragraph 32 of the Conditions does not correspond to the facts, such public electronic communications networks and/or services provider shall, within the time period of 14 calendar days from the date of elucidation of the non-correspondence or the time period, specified by the Authority submit the clarified data to the Authority. Such submission of data shall not release from the responsibility for submission of incorrect information.

32. Public electronic communications networks and/or services providers shall, within the time periods, set in paragraphs 29 and 30 of the Conditions submit to the Authority the filled in parts of the forms of the corresponding reports on the executed electronic communications activities and tariffs and prices of the provided public electronic communications services, presented in annexes 2 and 3 to the Conditions against the carried out electronic communications activities. In case the undertaking fails to submit the reports on the carried electronic communications activities for the fourth quarter within the time period, specified in Paragraph 29 of the Conditions, due to the fact that its securites are listed on securities exchanges, it has the right to request the Authority to postpone the time period for submission of the corresponding reports. The Authority, upon considering the motives, presented in such notification can extend the time period for submission of reports for the fourth quarter, specified in Paragraph 29 of the Conditions.

                 Conditions supplemented by the paragraph:

              (CRA/Order/1V-582/2009 04 29/Official Gazette Valstybės žinios'2009 Nr.52-2083)

33. Upon commencement of provision of new public electronic communications services or in case of changes of tariffs and prices for the provided public electronic communications services, including all the taxes (hereinafter referred to as the prices) the undertakings, which engage in the activities, specified in Paragraph 5 of the Conditions, and are held by the Authority as the entities, holding significant power on the corresponding market shall, not later than within 10 business days from the date of  commencement of provision of new public electronic communications services or change of the prices of the provided public electronic communications services shall notify the Authority on the issue specifying the new or changed prices.

34. In case the undertaking which provides the notification, described in Paragraph 9 of these Conditions, fails to commence executing the electronic communications activities, specified in the notification within the time period of one year, or, upon commencing of execution of electronic communications activities, fails to execute the activities, specified in the notification within the time period of one year, such undertaking shall be deleted off the list of electronic communications networks and services providers and such undertaking shall be deprived of the right to execute electronic communications activities starting from the date following the date of deletion off the list. In case an undertaking, deleted off the list of electronic communications networks and services providers, intends to repeatedly commence engaging in electronic communications activities, such undertaking shall notify the Authority on the issue according to the procedure, established in Part II of these Conditions.

                 Conditions supplemented by the paragraph:


  (CRA/Order/1V-1223/2006 11 24/Official Gazette Valstybės žinios'2006 Nr.131-4976)
                (CRA/Order/1V-582/2009 04 29/Official Gazette Valstybės žinios'2009 Nr.52-2083)

35. The information on the prices of public electronic communications services, provided by public electronic communications networks and/or services providers should be announced publicly at the web-pages of the providers (if available) and at customer care centres at the location, accessible for each service recipient. The prices, applicable to service recipients shall be specified accurately and clearly.
The paragraph of the Conditions set null and void:

(CRA/Order/1V-330/2007 04 13/Official Gazette Valstybės žinios'2006 Nr. 43-1670)

36. The data, specified in Paragraph 32 of the Conditions can be submitted in writing or in electronic form via the protected access, described in Paragraph 32 of the Conditions, according to the procedure, set by the Authority. The data, presented in writing shall be submitted according to the procedure, set in the rules for submission of documents to Communications Regulatory Authority under the Government of the Republic of Lithuania. 

37. In case the Authority presents a motivated request public electronic communications networks and/or services providers shall, within the reasonable time period, set by the Authority present other information, which shall be grounded by the following purposes:

37.1. systematic or one-off checking of observance of the law on electronic communications of the Republic of Lithuania and other legal acts, related with the universal financing of provision of services or fees to the Authority and taxes to the budget of the State, related with the right to use the electronic communications resources and the obligations, set to an undertaking, holding significant market power or prescribed to provision of universal services by the undertaking;

37.2. specific checking of observance of legal acts, setting the conditions for engagement in electronic communications activities or conditions for usage of electronic communications resources by the undertaking;

37.3. procedures on allocation of electronic communications resources and evaluation of corresponding requests;

37.4. announcement of comparative service quality and prices overviews for the benefit of the consumers;

37.5. clearly defined statistical purposes;

37.6. market research purposes.
The paragraph of the Conditions set null and void:

(CRA/Order/1V-330/2007 04 13/Official Gazette Valstybės žinios'2006 Nr. 43-1670)

VI. PROCEDURE, EXTENT AND CONDITIONS OF PRESENTATION OF INFORMATION

38. The Authority shall process, analyze and summarize the data of the received quarterly and annual reports on the activities, carried out by electronic communications networks and/or services providers.

39. The summarized information on the separate electronic communications markets, the data on the market parts, occupied by separate undertakings, the numbers of customers (including the data on the number of subscribers of specific types), the revenues (including the data on the revenues, received from specific activities) and calls’ traffic volumes shall not be held confidential.

The paragraph of the Conditions set null and void:

(CRA/Order/1V-330/2007 04 13/Official Gazette Valstybės žinios'2006 Nr. 43-1670)

40. The following information on the undertakings, engaged in provision of electronic communications networks and/or services, needed for development of open and competitive market is announced:

40.1. market parts, occupied by separate undertakings;

40.2. the number of subscribers (including the data on the number of subscribers of specific types);

40.3. the revenues (including the data on the revenues, received from specific activities);

40.4. the prices of provided electronic communications services;

40.5. the electronic communications calls’ traffic volumes.

41. The summarized information on the activities of the providers of public communications networks and/or public electronic communication services, provided in the received quarterly and annual reports and the data of individual undertakings, which, according to Part 2 of Article 71 of the Law on Electronic Communications of the Republic of Lithuania may not confidential and which would contribute to openness and competitiveness of the market, as well as the information, mentioned in Paragraph 40 of the Conditions shall be published by the Communications Regulatory Authority on its webpage at www.rrt.lt, in its publications, reports and other information documents.
The paragraph of the Conditions set null and void:

(CRA/Order/1V-330/2007 04 13/Official Gazette Valstybės žinios'2006 Nr. 43-1670)

42. The quarterly information, mentioned in Paragraph 41 of the Conditions shall be published by the Communications Regulatory Authority within the time period of three months as of the end of the quarter and the annual information – in April of the following year.
The paragraph of the Conditions set null and void:

(CRA/Order/1V-330/2007 04 13/Official Gazette Valstybės žinios'2006 Nr. 43-1670)

43. The Authority shall not publish the undertaking’s data on the executed electronic communications activities without the consent on behalf of the undertaking, in case the market share, occupied by the undertaking during the reporting period was smaller than 2 per cent of the corresponding market, as well as the data against individual electronic communications technologies, in case the electronic communications services, provided by employing a specific technology amounted to less than 2 per cent of the electronic communications services, provided on the corresponding market. The data of such undertaking shall only fall into the summarized information on the executed electronic communications activities.
The paragraph of the Conditions set null and void:

(CRA/Order/1V-330/2007 04 13/Official Gazette Valstybės žinios'2006 Nr. 43-1670)

44. The specific information on the public electronic communications networks and/or services provider can be announced publicly, in case the information on the executed electronic communications activities is not marked as confidential or in case the information is not held confidential according to the law on electronic communications of the Republic of Lithuania and other legal acts.

VII. FINAL PROVISIONS

45. Actions and omission of the Communications Regulatory Authority related to application and implementation of these Conditions may be appealed against in the manner prescribed by the Laws of the Republic of Lithuania.

46. For non-observance of these Conditions the undertakings shall be liable in the procedure established by laws.

_____________

All annexes to General Conditions for Engaging in

Electronic Communications Activities are in new redaction
REMARK. All documents and their confirmed copies should be submitted to the Authority according to the procedure, set by the rules on submission of documents to the Communications Regulatory Authority under the Government of the Republic of Lithuania, approved by Order No. 1V-292 of the Director of Communications Regulatory Authority under the Government of the Republic of Lithuania of 16 September 2004 (Official Gazette Valstybės Žinios No. 141-5171, 2004). Paragraph 6 of the rules says that all the documents should be submitted to the Authority in Lithuanian language. Documents in foreign language have to be translated into Lithuanian.
    Annex 1 

to General Conditions for Engaging in 

Electronic Communications Activities
__________________________________________________________________________________

(name, code and address of the economic entity)

__________________________________________________________________________________

(value added tax code, tel., fax numbers, e-mail, Internet address)

To the Communications Regulatory Authority of the of the Republic of Lithuania

27A Algirdo str., LT-03219 Vilnius
NOTIFICATION 

aBOUT THE Commencement OF ELECTRONIC CoMmunicATIONS ACTIVITY

 ____________ 

(date)

	1. Provision of public fixed communications network, used for provision of public fixed telephone services and/or provision of public fixed telephone services
	 FORMCHECKBOX 
 Provision of public fixed communications network, used for provision of public fixed telephone services
         local (in the geographical numbering area)     FORMCHECKBOX 

         covering more than one numbering area     FORMCHECKBOX 

         national      FORMCHECKBOX 

         call transfer (transit) services     FORMCHECKBOX 

 FORMCHECKBOX 
 Provision of public fixed telephone services

         local calls   FORMCHECKBOX 

         national (long-distance) calls     FORMCHECKBOX 

         international calls     FORMCHECKBOX 
 

	2. Provision of public mobile communications network, used for provision of public mobile telephone services and/or provision of public mobile telephone services

	 FORMCHECKBOX 
 Provision of public mobile communications network, used for provision of public mobile telephone network

     FORMCHECKBOX 
 Provision of public mobile telephone services

	3. Provision of public satellite communication network and/or provision of public satellite communication services
	 FORMCHECKBOX 
 Provision of public satellite communication network

  FORMCHECKBOX 
 Provision of public satellite communication services

	4. Provision of communications through power lines system
	 FORMCHECKBOX 
 Provision of public electronic communications network by using communications through power lines systems
 FORMCHECKBOX 
 Provision of public electronic communications services by using communications through power lines systems 

	5. Territory on which it is intended to engage in electronic communications activities
	

	6. Description of public electronic communications networks and/or electronic communications services intended to be provided (specifying the following against each electronic communication activity: whether an own network will be launched, or the network of another public electronic communication network provider will be used, the technology to be used, radio frequency (channels) to be used, the list and brief description of public electronic communication services intended to be provided, etc., can be submitted in a separate annex).
	

	7. The entities forming the undertaking (in case the undertaking is a group of entities, related by control or subordination relations) 

	

	8. Data about the contact person

	Name, surname _____________________________ position 


telephone _____________________________   fax


e-mail address    ________________________


	9. Annexes to the notification


	1. The document confirming the authorisation to sign the notification, _____ pages;
2. The documents, evidencing the status of the group of entities, related by control or subordination relations (in case the notification is provided by a group of entities, related by control or subordination relations), _____ pages.
3. ________________________________________________________________


              _______________                                  _______________                            ______________________

       (position)                      
      
 (signature)                                            (name, surname) 

                                                                                                        Annex 2 

to General Conditions for Engaging in 

Electronic Communications Activities
__________________________________________________________________________________

(name of the economic entity)
__________________________________________________________________________________

(code, address, tel., fax, e-mail address, Internet address)
To the Communications Regulatory Authority of the of the Republic of Lithuania

27A Algirdo str., LT-03219 Vilnius
reporT 

ON ELECTRONIC COMMUNICATIONS ACTIVITies CARRIED OUT DURING THE 20__ QUARTER ______

___________________


           (date)

	No.
	Indicator
	Values

	I. Activity of the provision of public fixed communications network, used for provision of public fixed telephone services and/or provision of public fixed telephone services

	
	
	Consumers
	Other service users

	1.
	Total number of own communication lines, used for provision of public fixed telephone service1, units,
	
	

	1.1.
	including: - the number of metallic twisted pair lines, with the

                    exclusion of Integrated Services Digital Network

                    (hereinafter referred to ISDN) lines
	
	

	1.1.1.
	                   - including the lines, used or provision of high speed rate

                     digital subscriber lines (hereinafter referred to as xDSL)  

                     service3
	
	

	1.2.
	              - the number of wireless communication lines
	
	

	1.3.
	              - the number of lines of cable television networks
	
	

	1.4.
	              - the number of lines of data communication networks
	
	

	 2.
	Total number of own integrated services digital network (hereinafter referred to as ISDN) lines1, units: (number of lines, not channels)
	
	

	 2.1.
	including: - ISDN BRA (128 kbps main speed rate line, equivalent to 

                     two 64 kbps speed rate channels)
	
	

	 2.2.
	                  - ISDN PRA (2 Mbps primary speed rate line, equivalent to 

           thirty 64 kbps sped rate channels
	
	

	3.
	Number of communication lines used for provision of public fixed telephone services by using the access, provided by other electronic communications operators1,(the number of ISDN channels in case of  ISDN) 
	
	

	3.1.
	- including: - communication lines that were used for provision of public fixed telephone services at least once within the reporting period by means of carrier pre-selection
	
	

	 3.2.
	- communication lines that were used for provision of public fixed telephone services at least once within the reporting period by means of carrier selection
	
	

	 3.3.
	- communication lines by using fully unbundled access to local loop 
	
	

	 3.4.
	- communication lines by using shared access to local loop
	
	

	 3.5.
	- other communication lines, that were used for provision of public fixed telephone services at least once within the reporting period by using the access, provided by other electronic communications operators (with the exception of the lines, used for provision of services to the subscribers, specified in Item 4 of the present report)
	
	

	4.
	The number of VoIP (Voice over Internet Protocol) subscribers, to whom telephone services are provided by using the access, provided by other electronic communications operators1, 11, units:
	
	

	5.
	The number of provided fully unbundled access units to the local line¹, units
	

	6.
	The number of provided partially unbundled access units to the local line¹, units
	

	7.
	The number of pre-payment cards sold, units
	

	8.
	Number of pay phones1, total, units:
	

	8.1.
	including  - in cities
	

	8.2.
	             - in small towns villages and steadings
	

	9.
	Total number of disconnected telephones, units:
	

	9.1.
	including: - due to the debts for services
	

	9.2.
	                  - wished by the customer
	

	
	
	Consumers
	Other service users

	10.
	Volumes of calls where calls are terminated in one’s own network, (except the IP telephony calls), total, min.:
	
	

	 10.1.
	including: - services over short telephone numbers (excluding 10XX    

                 and the dial-up Internet connections), when calls are 

                  terminated in own network 
	
	

	 10.2.
	            - local calls (duration of calls when calls are terminated in own  

               network within a geographical numbering area)
	
	

	 10.3.
	          - long-distance calls (duration of calls when calls are terminated  

             in  own network in other areas of geographical numbering)
	
	

	 10.4.
	            - international calls (calls terminated in the networks of foreign

               operators)
	
	

	 10.5.
	            - to other public fixed telephone networks of the Republic of 

               Lithuania
	
	

	 10.6.
	            - to public mobile telephone networks of the Republic of 

              Lithuania
	
	

	 10.7.
	           - to the Internet in case of dial-up connection
	
	

	11.
	The number of all the initiated calls, specified in Paragraphs 10.1 – 10.6 of this Report, units
	
	

	12.
	Duration of IP telephony calls, where the calls are initiated in the own network
	
	

	12,1.
	           - where the calls are terminated in the own network
	
	

	12.2.
	            - international calls (calls terminated in the networks of foreign

               operators)
	
	

	12.3.
	            - to other public fixed telephone networks of the Republic of 

               Lithuania
	
	

	12.4.
	            - to public mobile telephone networks of the Republic of 

              Lithuania
	
	

	13.
	Duration of calls where calls are terminated in one’s own network, total, min (except the calls, initiated in the own network):
	

	 13.1.
	including: - calls initiated in other public fixed telephone networks of  

                   the Republic of Lithuania 
	

	 13.2.
	                - calls initiated in public mobile telephone networks of the  

                  Republic of Lithuania
	

	 13.3.
	               - calls initiated in the networks of operators of foreign countries 
	

	14.
	Total volume of payphone calls, min.:
	

	15.
	Volume of transit forwarded calls, min.:
	

	15.1.
	            - to other public telephone networks of the Republic of    

              Lithuania
	

	15.2.
	            - to telephone networks of foreign countries
	

	16.
	Duration of calls, made by using pre-payment cards, min.
	

	17.
	The number of users of services who make use of the public telephone service operator (carrier) (hereinafter referred to as the provider) selection service, total, units, who made use of these services at least once within the reporting period):
	

	17.1.
	- including those who used the service of the provider pre-selection, units
	

	18.
	The total volume of calls, initiated by the service users, who make use of provider selection service, min.:
	

	18.1.
	            - including by those who use the pre-selection service
	

	19.
	The number of providers whose services can be chosen by means of pre-selection or call-by-call selection1, total, units
(number of providers with whom contracts on the provision of the services of the provider selection have been concluded)
	

	19.1.
	            - including the pre-selection service providers
	

	
	
	Consumers
	Other service users

	20.
	Revenues from the retail provision of the public fixed telephone network and/or services (except the revenues received from the provision of IP telephony services), in Litas excluding VAT).
	
	

	20.1
	including: for services over short telephone numbers (excluding 10XX    

                 and the dial-up Internet connections), when calls are 

                  terminated in own network
	
	

	 20.2.
	              - for local calls
	
	

	 20.3.
	              - for domestic long-distance calls
	
	

	 20.4.
	               - for public payphone calls
	
	

	 20.5
	              - for international calls
	
	

	 20.6.
	              - for the calls to other public fixed telephone networks
	
	

	 20.7.
	              - for the calls to public mobile telephone networks
	
	

	20.8.
	              - other revenues
	
	

	21.
	The revenues, received for provision of retail IP telephony services, in Litas (excluding VAT). 
	
	

	21.1
	including: - for calls in the own network
	
	

	21.2.
	              - for international calls
	
	

	21.3.
	              - for the calls to other public fixed telephone networks
	
	

	21.4.
	            - for the calls to public mobile telephone networks
	
	

	22.
	The revenues, received from sales of pre-payment cards, in Litas (excluding VAT)
	
	

	22.1.
	including: - the revenues for sales of public payphone cards;
	
	

	23.
	Revenues from wholesale public fixed telephone network and/or services, LTL (excluding VAT). (the item does not include the revenues, received from network interconnection activities)
	

	24.
	The revenues from network interconnection activities, in Litas (excluding VAT) (the item does not include the revenues for the calls, initiated and terminated in the own network)
	

	24.1.
	           - the revenues for the calls, initiated in the own network
	

	24.1.1
	 including for the calls the pre-selection service providers
	

	24.2.
	including: - the revenues for termination of calls, initiated in other  

                   public fixed telephone networks of the Republic of 

                   Lithuania in the own network
	

	24.3.
	             - the revenues for termination of calls, initiated in public

               mobile telephone networks of the Republic of Lithuania in 

                the own network
	

	24.4.
	             - the revenues for termination of calls, initiated in foreign 

               countries’ networks in the own network
	

	24.5.
	             - the revenues for forwarding (transit) of calls
	

	24.5.1.
	            - to other public fixed telephone networks of the Republic of 

               Lithuania
	

	24.5.2.
	            - to telephone networks of foreign countries
	

	25.
	The way of provision of public fixed telephone communication services (specifying whether the services are provided by using the own network, the 10xx, by way of individual carrier selection or carrier pre-selection, by cable television networks, ip telephone calls, via a satellite, etc.)
	

	II. Provision of the public mobile telephone network and/or services

	
	
	From the subscribers paying against the bills
	Prepayment service users

	
	
	Consumers
	Other service users
	

	26.
	The number of active public mobile telephone network subscribers1, 4:
	
	
	

	27.
	The number of public mobile telephone network subscribers, who initiate the telecommunication event1, 5:
	
	
	

	28
	The number of active subscribers, who used the public mobile telephone network services, provided over the UMTS network, units
	
	
	

	29.
	The number of active subscribers, who used the public mobile  telecommunication video calls services, provided over the UMTS network, units
	
	
	

	30.
	The number of subscribers, who used the packet data communication services, provided over public mobile communications network (GPRS and/or EDGE technologies and/or UMTS, UMTS HSDPA, LTE), with the exception of the subscribers, using the Internet only at the public mobile communications terminal equipment (by using the WAP protocol)¹, 7, units
	
	
	

	30.1.
	including: - UMTS
	
	
	

	30.2.
	· High Speed Downlink Packet Access (HSDPA)
	
	
	

	30.3.
	· Long Term Evolution) (LTE).
	
	
	

	31.
	The number of subscribers, who connected to the Internet by using Flat rate plans, intended for payment for the Internet access services, provided by using a computer1, 8, units
	
	
	

	32.
	The number of subscribers, who used the Internet only at public mobile telephone terminal equipment (WAP), (who connected to the Internet at least once during the reporting period)1, units
	
	
	

	33.
	The total duration of calls, initiated in the own network8, min. (except the calls, initiated by the subscribers of foreign countries’ public mobile telephone service providers, who visit the Republic of Lithuania and use roaming services):
	
	
	

	33.1
	including: - the calls, terminated in the own network
	
	
	

	33.2
	            - the calls to other public mobile telephone networks of the

              Republic of Lithuania 
	
	
	

	33.3.
	            - the calls to public fixed telephone networks of  the Republic

              of Lithuania
	
	
	

	33.4.
	            - international calls
	
	
	

	34.
	The number of short messages (SMS) forwarded6, units:
	

	34.1.
	including: - the recipient is a subscriber of the own network
	

	34.2.
	             - the recipient is a subscriber of another public mobile telephone network of the Republic of Lithuania
	

	34.3.
	             - the recipient is the subscriber of a foreign country’s network
	

	35.
	The number of multimedia messages (MMS) forwarded6, units:
	

	35.1.
	including: - the recipient is a subscriber of the own network
	

	35.2.
	             - the recipient is a subscriber of another public mobile telephone network of the Republic of Lithuania
	

	35.3.
	             - the recipient is the subscriber of a foreign country’s network
	

	36.
	The number of active subscribers of public mobile telecommunication services, using the M2M technology, units
	

	37.
	The number of subscribers who make use of the data transmission services (CSD and/or HSCSD) provided by the public mobile telephone networks1, 7, units
	

	38.
	Volume of data forwarded and received by using the packet data  services (GPRS and EDGE and/or UMTS, UMTS HSDPA), provided by mobile telephone network, megabytes:
	

	38.1.
	- including the volume of received data
	

	39.
	The number of all calls, initiated by the own subscribers, units.
	

	40.
	The total duration of calls, terminated in the own network, total, min (except for the calls, initiated in the own network and received by the foreign countries’ public mobile telephone services providers’ subscribers, who visit the Republic of Lithuania and using the roaming services):
	

	40.1.
	including: - from public fixed networks of the Republic of
                    Lithuania
	

	40.2.
	             - from other public mobile networks of the Republic of
                Lithuania      
	

	40.3.
	             - from foreign operators’ networks
	

	41.
	Volumes of calls of the subscribers of providers of foreign public mobile telephone services, who have arrived in the Republic of Lithuania and who make use of roaming services, min.:
	

	41.1.
	including: - volumes of calls received by the subscribers of foreign 

                 countries’ public mobile telephone service 

                  providers, visiting the Republic of Lithuania
	

	41.2.
	                - volumes of calls when calls are received by the subscribers    

                  of providers of foreign public mobile telephone services 

                  who have arrived in the Republic of Lithuania
	

	
	
	From the subscribers paying against the bills
	Prepayment service users

	
	
	Consumers
	Other

service

users
	

	42.
	The volume of calls, made by the subscribers, using the roaming services, min.:
	
	
	

	42.1.
	including: - volumes of calls, initiated by the subscribers, who left for 

                  foreign countries
	
	
	

	42.2.
	                  - volumes of calls, received by the subscribers who left for 

                   foreign countries
	
	
	

	43.
	The revenues from provision of retail public mobile telephone network and/or services, Litas (excluding the VAT):
	
	
	

	43.1.
	including: -the revenues, received for voice calls, including video calls
	
	
	

	43.1.1.
	             including: - for calls in the own network
	
	
	

	43.1.2.
	                              - for the calls to other public mobile telephone
                                networks of the Republic of Lithuania 
	
	
	

	43.1.3.
	                             - for the calls to public fixed telephone 
                               Networks of the Republic of Lithuania
	
	
	

	43.1.4.
	                             - for international calls
	
	
	

	43.2.
	    - the revenues, received for the sent SMS with the exception of the revenues, received from the subscribers, using the M2M technology
	
	
	

	43.3.
	     - the revenues, received for the forwarded MMS
	
	
	

	43.4.
	     - the The revenues, received for provision of data communication services (by using the GPRS and/or EDGE technologies and/or UMTS, UMTS HSDPA, LTE), with the exception of the revenues, received from the subscribers, using the Internet only at a public mobile communications terminal equipment (by using the WAP protocol), the revenues, received from the subscribers, using the M2M technology
	
	
	

	43.4.1.
	      including:  -the revenues, received for the provision of 

                        Internet access services when subscribers connect 

                        to the Internet using a computer and paying for 

                        the Internet access services according to fixed 

                        rate plans 
	
	
	

	43.5.
	    - the revenues, received from the subscribers, using the M2M technology
	
	
	

	42.6.
	        - the revenues received from subscribers using 

        the Internet only at a public mobile telephone communication 

        terminal equipment (WAP)
	
	
	

	42.7.
	        - other revenues
	
	
	

	44.
	The revenues, received from calls, made by subscribers using roaming services, Litas (excluding VAT):
	
	
	

	44.1.
	including: - the calls, initiated by the subscribers who left for foreign 

                   countries
	
	
	

	44.2.
	            - the calls, received by the subscribers, who left for foreign 

              countries
	
	
	

	45.
	The revenues, received from foreign countries’ public mobile telephone service providers for the calls, made by their subscribers who visit the Republic of Lithuania and use roaming services, Litas (excluding the VAT)
	

	45.1.
	including: - when the calls are initiated by the subscribers of foreign 

                    countries’ public mobile telephone service providers,

                    who visit the Republic of Lithuania
	

	45.2.
	                  - when the calls are received by the subscribers of foreign 

                    countries’ public mobile telephone service 

      providers, who visit the Republic of Lithuania
	

	46.
	The revenues from wholesale public mobile telephone network and/or service provision, Litas (excluding VAT) (the item does not cover the revenues from networks interconnection activities)
	

	47.
	Revenues from the networks interconnection activity, in Litas (excluding VAT) (the item does not cover the revenues for calls, initiated and terminated in the own network)
	

	47.1.
	including: - the revenues for termination of calls, initiated in public 

                   fixed telephone networks of the Republic of Lithuania in 

                   the own network
	

	47.2.
	                 - the revenues for termination of calls, initiated in other                    

                   public mobile telephone networks of the Republic of  

                   Lithuania in the own network
	

	47.3.
	                 - the revenues for termination of calls, initiated in foreign 

                    networks in the own network
	

	III. Leased lines service provision

	48.
	The number of retail leased lines provided to others1, units:
	

	49.
	The number of wholesale leased lines, provided to others, units:
	

	50.
	The number of analogue leased lines, provided to others1, units:
	

	51.
	The number of digital leased lines provided to others1, units
	

	51.1.
	Including:  - up to 2 Mbps (inclusive)
	

	51.2.
	                 - more than 2 Mbps
	

	52.
	The revenues from provision of retail leased lines services11, Litas (excluding VAT)
	

	53.
	The revenues from provision of wholesale leased lines services11, Litas (excluding PVM) (the item does not cover the revenues, received from networks interconnection activities)
	

	IV. Internet access services provision

	
	
	Consumers
	Other service users

	54.
	Total number of subscribers of the Internet access services1.16, units
	
	

	54.1.
	including: - the number of subscribers who connected to the Internet   

 via switched public fixed telephone lines at 

 least once in the last month of the quarter
	
	

	54.2.
	  - the number of subscribers, connected to the Internet via xDSL lines
	
	

	54.2.1.
	            including: - the number of subscribers, to whom up to 144  

                    Kb/s downstream speed rate is ensured
	
	

	54.2.2
	- the number of subscribers, to whom the downstream speed 

 rate from 144 kbps (inclusive) to 2 Mb/s is ensured
	
	

	54.2.3.
	- the number of subscribers, to whom the downstream speed 

 rate from  2 Mb/s (inclusive) to 10 Mb/s is ensured
	
	

	54.2.4.
	- the number of subscribers, to whom the downstream speed 

 rate from 10 Mb/s (inclusive) to 30 Mb/s is ensured
	
	

	54.2.5.
	- the number of subscribers, to whom the downstream speed 

 rate from 30 Mb/s (inclusive) to 100 Mb/s is ensured
	
	

	54.2.6.
	- the number of subscribers, to whom the downstream speed 

rate of 100 Mb/s and higher is ensured
	
	

	54.3.
	 - the number of subscribers, connected to the Internet via 

 wireless communication lines, apart of the public mobile 

 telephone network
	
	

	54.3.1.
	including: - the number of subscribers, connected to the Internet by using WiMax (Worldwide Interoperability Microwave Access) technology
	
	

	54.3.1.1.
	            including: - the number of subscribers, to whom up to 144    

                Kb/s downstream speed rate is ensured
	
	

	54.3.1.2.
	- the number of subscribers, to whom the downstream speed 

 rate from 144 kbps (inclusive) to 2 Mb/s is ensured
	
	

	54.3.1.3.
	- the number of subscribers, to whom the downstream speed 

 rate from  2 Mb/s (inclusive) to 10 Mb/s is ensured
	
	

	54.3.1.4.
	- the number of subscribers, to whom the downstream speed 

 rate from 10 Mb/s (inclusive) to 30 Mb/s is ensured
	
	

	54.3.1.5.
	- the number of subscribers, to whom the downstream speed 

 rate from 30 Mb/s (inclusive) to 100 Mb/s is ensured
	
	

	54.3.1.6.
	- the number of subscribers, to whom the downstream speed 

rate of 10 Mb/s and higher is ensured
	
	

	54.3.2.
	including: - the number of subscribers, connected to the Internet by using WiFi technology
	
	

	54.3.2.1.
	            including: - the number of subscribers, to whom up to 144    

                Kb/s downstream speed rate is ensured
	
	

	54.3.2.2.
	- the number of subscribers, to whom the downstream speed 

 rate from 144 kbps (inclusive) to 2 Mb/s is ensured
	
	

	54.3.2.3.
	- the number of subscribers, to whom the downstream speed 

 rate from  2 Mb/s (inclusive) to 10 Mb/s is ensured
	
	

	54.3.2.4.
	- the number of subscribers, to whom the downstream speed 

 rate from 10 Mb/s (inclusive) to 30 Mb/s is ensured
	
	

	54.3.2.5.
	- the number of subscribers, to whom the downstream speed 

 rate from 30 Mb/s (inclusive) to 100 Mb/s is ensured
	
	

	54.3.2.6.
	- the number of subscribers, to whom the downstream speed 

rate of 100 Mb/s and higher is ensured
	
	

	54.3.3.
	including: - the number of subscribers, connected to the Internet by using other wireless communication technologies
	
	

	54.3.3.1.
	            including: - the number of subscribers, to whom up to 144    

                Kb/s downstream speed rate is ensured
	
	

	54.3.3.2.
	- the number of subscribers, to whom the downstream speed 

 rate from 144 kbps (inclusive) to 2 Mb/s is ensured
	
	

	54.3.3.3.
	- the number of subscribers, to whom the downstream speed 

 rate from  2 Mb/s (inclusive) to 10 Mb/s is ensured
	
	

	54.3.3.4.
	- the number of subscribers, to whom the downstream speed 

 rate from 10 Mb/s (inclusive) to 30 Mb/s is ensured
	
	

	54.3.3.5.
	- the number of subscribers, to whom the downstream speed 

 rate from 30 Mb/s (inclusive) to 100 Mb/s is ensured
	
	

	54.3.3.6.
	- the number of subscribers, to whom the downstream speed 

rate of 100 Mb/s and higher is ensured
	
	

	54.4.
	 - the number of subscribers, connected to the Internet via 

 the cable television networks
	
	

	54.4.1.
	            including: - the number of subscribers, to whom up to 144  

                    Kb/s downstream speed rate is ensured
	
	

	54.4.2.
	- the number of subscribers, to whom the downstream speed 

 rate from 144 kbps (inclusive) to 2 Mb/s is ensured
	
	

	54.4.3.
	- the number of subscribers, to whom the downstream speed 

 rate from  2 Mb/s (inclusive) to 10 Mb/s is ensured
	
	

	54.4.4.
	- the number of subscribers, to whom the downstream speed 

 rate from 10 Mb/s (inclusive) to 30 Mb/s is ensured
	
	

	54.4.5.
	- the number of subscribers, to whom the downstream speed 

 rate from 30 Mb/s (inclusive) to 100 Mb/s is ensured
	
	

	54.4.6.
	- the number of subscribers, to whom the downstream speed 

rate of 100 Mb/s and higher is ensured
	
	

	54.4.7.
	- the number of subscribers, using the Internet access services, provided over cable television networks by using the DOCSIS3.0 specification
	
	

	54.5.
	 - the number of subscribers, connected to the Internet via   

 fibre communication lines
	
	

	54.5.1.
	including: - FTTB (Fibre to the Building)
	
	

	54.5.1.1.
	            including: - the number of subscribers, to whom up to 144    

                Kb/s downstream speed rate is ensured
	
	

	54.5.1.2.
	- the number of subscribers, to whom the downstream speed 

 rate from 144 kbps (inclusive) to 2 Mb/s is ensured
	
	

	54.5.1.3.
	- the number of subscribers, to whom the downstream speed 

 rate from  2 Mb/s (inclusive) to 10 Mb/s is ensured
	
	

	54.5.1.4.
	- the number of subscribers, to whom the downstream speed 

 rate from 10 Mb/s (inclusive) to 30 Mb/s is ensured
	
	

	54.5.1.5.
	- the number of subscribers, to whom the downstream speed 

 rate from 30 Mb/s (inclusive) to 100 Mb/s is ensured
	
	

	54.5.1.6.
	- the number of subscribers, to whom the downstream speed 

rate of 100 Mb/s and higher is ensured
	
	

	54.5.2.
	including: - FTTH (Fibre to the Home)
	
	

	54.5.2.1.
	            including: - the number of subscribers, to whom up to 144    

                Kb/s downstream speed rate is ensured
	
	

	54.5.2.2.
	- the number of subscribers, to whom the downstream speed 

 rate from 144 kbps (inclusive) to 2 Mb/s is ensured
	
	

	54.5.2.3.
	- the number of subscribers, to whom the downstream speed 

 rate from  2 Mb/s (inclusive) to 10 Mb/s is ensured
	
	

	54.5.2.4.
	- the number of subscribers, to whom the downstream speed 

 rate from 10 Mb/s (inclusive) to 30 Mb/s is ensured
	
	

	54.5.2.5.
	- the number of subscribers, to whom the downstream speed 

 rate from 30 Mb/s (inclusive) to 100 Mb/s is ensured
	
	

	54.5.2.6.
	- the number of subscribers, to whom the downstream speed 

rate of 100 Mb/s and higher is ensured
	
	

	54.6.
	 - the number of subscribers, connected to the Internet via 

 local area networks (LAN) (excluding subscribers, connected to the Internet by using FTTB)
	
	

	54.6.1.
	            including: - the number of subscribers, to whom up to 144  

                    Kb/s downstream speed rate is ensured
	
	

	54.6.2.
	- the number of subscribers, to whom the downstream speed 

 rate from 144 kbps (inclusive) to 512 Kb/s is ensured
	
	

	54.6.3.
	- the number of subscribers, to whom the downstream speed 

 rate from  512 Kb/s (inclusive) to 2 Mb/s is ensured
	
	

	54.6.4.
	- the number of subscribers, to whom the downstream speed 

 rate from 2 Mb/s (inclusive) to 10 Mb/s is ensured
	
	

	54.6.5.
	- the number of subscribers, to whom the downstream speed 

 rate from 30 Mb/s (inclusive) to 100 Mb/s is ensured
	
	

	54.6.6.
	- the number of subscribers, to whom the downstream speed 

rate of 100 Mb/s and higher is ensured
	
	

	54.7.
	 - the number of subscribers, using the Internet access services, provided over leased lines or by using power transmission lines or over public satellite communication network or in other ways (specify the way of connection) _______________
	
	

	54.7.1.
	            including: - the number of subscribers, to whom up to 144  

                    Kb/s downstream speed rate is ensured
	
	

	54.7.2.
	- the number of subscribers, to whom the downstream speed 

 rate from 144 kbps (inclusive) to 2 Mb/s is ensured
	
	

	54.7.3.
	- the number of subscribers, to whom the downstream speed 

 rate from  2 Mb/s (inclusive) to 10 Mb/s is ensured
	
	

	54.7.4.
	- the number of subscribers, to whom the downstream speed 

 rate from 10 Mb/s (inclusive) to 30 Mb/s is ensured
	
	

	54.7.5.
	- the number of subscribers, to whom the downstream speed 

 rate from 30 Mb/s (inclusive) to 100 Mb/s is ensured
	
	

	54.7.6.
	- the number of subscribers, to whom the downstream speed 

rate of 100 Mb/s and higher is ensured
	
	

	54.8.
	- the number of subscribers, connected to the Internet via a 

power line communication systems
	
	

	55.
	The number of subscribers, connected to the internet by communication lines, provided through the fully unbundled access to the local line, units
	
	

	56.
	The number of subscribers, connected to the internet by communication lines, provided through the partially unbundled access to the local line, units
	
	

	57.
	The revenues from the provision of retail Internet access services18, Litas (excluding VAT):
	
	

	57.1.
	including: -  the subscribers, connected to the Internet via switched 

                    fixed telephone lines
	
	

	57.2.
	            - the subscribers, connected to the Internet via xDSL lines
	
	

	57.3.
	            - from the subscribers, connected to the Internet via wireless 

               lines, except the mobile telephone networks
	
	

	57.3.1.
	           including: from the subscribers, connected to the Internet by    using WiMax technology
	
	

	57.3.2.
	- from the subscribers, connected to the Internet by using WiFi technology
	
	

	57.3.3.
	- from the subscribers, connected to the Internet by using other wireless communication technologies
	
	

	57.4.
	            - from the subscribers, connected to the Internet via cable 

               television networks
	
	

	57.5.
	            - from the subscribers, connected to the Internet via fibre  

              communication lines
	
	

	57.5.1.
	           Including:  - FTTB (Fibre to the Building)
	
	

	57.5.2.
	- FTTH (Fibre to the Home)
	
	

	57.6.
	             - from the subscribers, connected to the Internet via local area 

networks (LAN) (excluding subscribers, connected to the Internet by using FTTB)
	
	

	57.7.
	            - from the subscribers, using the Internet access services,
             provided over leased lines or by using power transmission 
             lines or over public satellite communication network or by 
            other ways from the subscribers, connected to the Internet via 
            the leased line
	
	

	58.
	The revenues, received from subscribers, connected to the Internet by communication lines, provided through the fully unbundled access to the local line, Litas (excluding vat)
	
	

	59.
	The revenues, received from subscribers, connected to the internet by communication lines, provided through the partially unbundled access to the local line, Litas (excluding VAT)
	
	

	60.
	Revenues from wholesale Internet access service provision, Litas (excluding VAT)
	
	

	61.
	Total number of public wireless Internet zones (hotspots), where the wireless computer network technology is implemented, units,
	

	61.1.
	              - including free of charge
	

	62.
	The speed rate of clear (not via other Internet access services providers of Lithuania) international Internet communication channel1, Mbps
	

	63.
	The territory, on which the Internet access services are provided1 (specifying the following: separate cities, districts or areas)
	

	VI. Other data transmission  services activities (with the exception of provision of leased lines services and Internet access services)

	
	
	Consumers
	Other service users

	64.
	The number of subscribers, to whom other data transmission services are provided1,12,, units:
	
	

	64.1.
	including: - the number of subscribers, to whom IP telephony servises

                 are offered as not an alternative to the public telephone
                 services
	
	

	64.2.
	              - the number of subscribers, to whom other data transmission 
                services are provided
	
	

	65.
	The revenues from retail data transmission service provision, Litas (excluding VAT) (the item does not cover the revenues from the Internet access service provision)
	
	

	66.
	The revenues from wholesale data transmission service provision, Litas (excluding VAT) (the item does not cover the revenues from the Internet access service provision)
	

	67.
	The technologies or ways, used for provision of data transmission services (Frame Relay, VPN, IP, etc.) and the owner of the network by which they are provided1
	

	VI. Provision of not used the physical optical fibre (Dark Fibre)  

	68.
	The number of not used physical optical fibre, provided to others, units
	

	69.
	The revenues, received for provision of physical optical fibre, LTL (excluding VAT)
	

	VII. Television activity

	
	
	Total number of subscribers
	Number of digital television subscribers

	70.
	Total number of cable television subscribers1, units:
	
	

	70.1.
	      the number of cable television subscribers in the city (please, specify the city) __________________________
	
	

	70.2.
	      the number of cable television subscribers in the city (please, specify the city) __________________________
	
	

	70.3.
	      the number of cable television subscribers in the city (please, specify the city) __________________________
	
	

	70.4.
	      the number of cable television subscribers in the city (please, specify the city) __________________________
	
	

	70.5.
	      the number of cable television subscribers in the city (please, specify the city) __________________________
	
	

	71.
	The total number of microwave multi-channel television subscribers in the city1, units:
	
	

	71.1.
	      the number of microwave multi-channel television subscribers in the city (please, specify the city)_____________________
	
	

	71.2.
	      the number of microwave multi-channel television subscribers in the city (please, specify the city)_____________________
	
	

	72.
	The number of subscribers of digital terrestrial television (DVB – T)1, units
	

	73.
	The number of subscribers of satellite television1, units
	

	74.
	The number of IPTV suscribers1, units
	

	75.
	The number of cable television subscribers, possible to be services1, 14, units
	

	76.
	The revenues from cable television activities, Litas (excluding VAT),
	

	76.1.
	including:- from cable television,
	

	76.1.1.
	                  - including: - from digital cable television 
	

	76.2.
	            - from microwave multi-channel television,
	

	76.3.
	           - from IPTV
	

	76.4
	           - from digital terrestrial television (DVB – T)
	

	76.5
	           - from satellite television
	

	VIII. Wire radio activity

	77.
	The number of wire radio sets1, units:
	

	77.1.
	            - including the consumers
	

	78.
	The revenues from the wire radio activity, Litas (excluding VAT)
	

	IX. Provision of radio and television programs transmission services to others

	79.
	The revenues from provision of radio programs transmission service, Litas (excluding PVM)
	

	79.1.
	       - including from provision of digital radio programs transmission
	

	80.
	The revenues from provision of television programs transmission service, Litas (excluding PVM)
	

	80.1.
	        - including from provision of digital television programs transmission
	

	X. Type of bundled offer (commercial offer of a single operator which includes two or more services such as fixed and mobile public telephony services, access to TV programmes and broadband internet access, offered for a single price and as part of one bill

	81.
	Number of  double-play subscribers 1, units,
	

	81.1.
	including:- fixed voice telephony and broadband internet
	

	81.2.
	           - fixed voice telephony and television
	

	81.3.
	           - fixed voice telephony and mobile voice telephony
	

	81.4.
	           - broadband internet and television
	

	81.5.
	           - mobile voice telephony and broadband internet
	

	81.6.
	           - mobile voice telephony and television
	

	82.
	Number of triple play subscribers1, units,
	

	82.1.
	including:- fixed voice telephony, broadband internet and television 
	

	82.2.
	           - fixed voice telephony, mobile voice telephony and broadband internet
	

	82.3.
	           - fixed voice telephony, mobile voice telephony and television
	

	82.4.
	           - mobile voice telephony, broadband internet and television
	

	83.
	Number of quadruple play subscribers1, units,
	

	83.1.
	including: - fixed voice telephony, mobile voice telephony, broadband internet and television
	

	83.2.
	            - other (please specify)________________________________
	

	XI. Investments15

	84.
	Investments, Litas:,
	

	84.1.
	  including the investments into the electronic communication    network infrastructure
	


	Data about the contact person
	Name, surname ________________________ Position _____________________________

Telephone _____________________________ Fax _______________________________

E-mail address _________________________________________________


Confirmed by:

____________________                                    _________________________                                _______________________

    (position)                                                                     (signature)                                                               (name, surname)

1 ( the indicator is specified as of 31 March, 30 June, 30 September and 31 December, respectively. Other indicators are for the reporting period;
2 ( the number of metallic twisted pair line, used for provision of xDSL services, independently of whether the provider of xDSL services is the tenant of lines;
3 – the number of other service users, including those using the M2M technology;
4 –the number of active subscribers (active SIM cards by using which a call can be made or to which a call can be made as of 31 March, 30 June, 30 September and 31 December) who paid fees or performed in some way an electronic communications event at least once within the reporting period irrespective of the fact whether the subscriber is the pre-paid subscriber or the subscriber who pays according to the bills provided; a electronic communications event shall be considered a call, an answer to a call, sending a message, receiving a message, sending data traffic or any other service provided, including refilling of pre-payment account;

5 ( the number of public mobile network subscribers, who initiated telecommunication events as of 31 March, 30 June, 30 September and 31 December, who paid fees or performed in some way an electronic communications event at least once within the reporting period (a call, an answer to a call, sending a message, sending data traffic or any other service provided, including refilling of pre-payment account, independently of whether the subscriber uses the pre-payment services or pays for the services against the bills; 

6 ( the number of active subscribers ((SIM cards), by using which a call can be made or to which a call can be made as of 31 March, 30 June, 30 September and 31 December), who have used the UMTS (voice calls or high speed rate data transmission) services at least once during the reporting period;

7 ( the number of SIM cards, the users of which, at least once during the reporting period, have used the data transmission services, correspondingly ( mobile cellular radio communication (GSM) 9.6 Kbps speed rate data transmission (CSD) and high speed rate data transmission ( (HSCSD) or packet data transmission services (GPRS) and high speed data packet data transmission services (EDGE) and UMTS, UMTS HSDPA, LTE;
8 ( the number of subscribers, connected to the Internet over mobile communications network by using data cards, modems, etc. (i. e. by using a computer); the subscribers, connected to the Internet, by using the telephone, are not included;
9 ( in providing information about the volumes of calls data about all calls where a subscriber of a public mobile telephone networks makes a call shall be included (as well as data about volumes of calls where the subscriber make a call wishing to listen to a voice post or customer servicing agencies);
10 ( only SMS or MMS messages sent are specified (excluding SMS or MMS messages of advertising or any other nature sent by SMS or MMS); 

11 ( revenues shall cover the revenues of activating the service (installation, registration, etc.) as well as revenues from the subscription (monthly) fee for the leased lines services independently of their type (digital, analogue), technologies, the type of lease services (wholesale, retail), the purpose and the nature of use (international, national, local; intended for voice telephony, image or data transmission, etc.); 

12 – the number of Internet access units, in case the subscriber has more than one Internet access unit;

13 – revenue from activating the service (installation, registration), from fees for connection time, transmission of information flows, the subscription (monthly) fee and other revenues received for the provision of the Internet access services; 
14 – the number of the network coverage territory residents, who can be connected to the operated cable television or metro-digital television network, including the existing subscribers;

15 – shall be filled in by all public electronic communications networks operators and/or providers of services, which are engaged in the activities specified in separate parts of the Report on electronic communications activities carried out.  

__________________________________

                                                                                                   Annex 3 

to General Conditions for Engaging in 

Electronic Communications Activities
__________________________________________________________________________________

(name of the economic entity)

__________________________________________________________________________________

(code, address, tel., fax, e-mail address, Internet address)

 To the Communications Regulatory Authority of the of the Republic of Lithuania

27A Algirdo str., LT-03219 Vilnius

REPORT

ON THE ELECTRONIC COMMUNICATION ACTIVITIES, CARRIED OUT IN 20__

_______________


         (date)

	No.
	Name of the indicator
	Values

	I. Public fixed telephone network and/or service provision

	
	
	Consumers
	Other service users

	1.
	The total number of communication lines, used for provision of public fixed telecommunication services,1, 2, units:
	
	

	1.1.
	Of which: - in Alytus county
	
	

	1.2.
	                   in Kaunas county
	
	

	1.3.
	                   in Klaipėda county
	
	

	1.4.
	                   in Marijampolė county
	
	

	1.5.
	                   in Panevėžys county
	
	

	1.6.
	                   in Šiauliai county
	
	

	1.7.
	                   in Tauragė county
	
	

	1.8.
	                   in Telšiai county
	
	

	1.9.
	                   in Utena county
	
	

	1.10.
	                   in Vilnius county
	
	

	2.
	Total number of metallic twisted pair line, units:
	
	

	2.1.
	Of which: - in Alytus county
	
	

	2.2.
	                   in Kaunas county
	
	

	2.3.
	                   in Klaipėda county
	
	

	2.4.
	                   in Marijampolė county
	
	

	2.5.
	                   in Panevėžys county
	
	

	2.6.
	                   in Šiauliai county
	
	

	2.7.
	                   in Tauragė county
	
	

	2.8.
	                   in Telšiai county
	
	

	2.9.
	                   in Utena county
	
	

	2.10.
	                   in Vilnius county
	
	

	3.
	Total number of metallic twisted pair line, used for provision high speed rate digital subscriber line service1, units:
	
	

	3.1
	Of which: - in Alytus county
	
	

	3.2.
	                   in Kaunas county
	
	

	3.3.
	                   in Klaipėda county
	
	

	3.4.
	                   in Marijampolė county
	
	

	3.5.
	                   in Panevėžys county
	
	

	3.6.
	                   in Šiauliai county
	
	

	3.7.
	                   in Tauragė county
	
	

	3.8.
	                   in Telšiai county
	
	

	3.9.
	                   in Utena county
	
	

	3.10.
	                   in Vilnius county
	
	

	4.
	Total number of terminated agreements on provision of public fixed telephone services with the end service users (the number of disconnected telephones), unit:
	
	

	4.1.
	Of which: - in Alytus county
	
	

	4.2.
	                   in Kaunas county
	
	

	4.3.
	                   in Klaipėda county
	
	

	4.4.
	                   in Marijampolė county
	
	

	4.5.
	                   in Panevėžys county
	
	

	4.6.
	                   in Šiauliai county
	
	

	4.7.
	                   in Tauragė county
	
	

	4.8.
	                   in Telšiai county
	
	

	4.9.
	                   in Utena county
	
	

	4.10.
	                   in Vilnius county
	
	

	5.
	Total number of satisfied requests for installation of a telephone line, units:
	
	

	5.1.
	Of which: - in Alytus county
	
	

	5.2.
	                   in Kaunas county
	
	

	5.3.
	                   in Klaipėda county
	
	

	5.4.
	                   in Marijampolė county
	
	

	5.5.
	                   in Panevėžys county
	
	

	5.6.
	                   in Šiauliai county
	
	

	5.7.
	                   in Tauragė county
	
	

	5.8.
	                   in Telšiai county
	
	

	5.9.
	                   in Utena county
	
	

	5.10.
	                   in Vilnius county
	
	

	6.
	Total number of not satisfied requests for installation of a telephone line, units:
	
	

	6.1.
	Of which: - in Alytus county
	
	

	6.2.
	                   in Kaunas county
	
	

	6.3.
	                   in Klaipėda county
	
	

	6.4.
	                   in Marijampolė county
	
	

	6.5.
	                   in Panevėžys county
	
	

	6.6.
	                   in Šiauliai county
	
	

	6.7.
	                   in Tauragė county
	
	

	6.8.
	                   in Telšiai county
	
	

	6.9.
	                   in Utena county
	
	

	6.10.
	                   in Vilnius county
	
	


	Data about the contact person
	Name, surname ________________________ Position _________________________

Telephone _____________________________ Fax ___________________________

E-mail address _________________________________________________


Confirmed by:

____________________                                    _________________________                                _______________________

           (position)                                                                (signature)                                                            (name, surname)

_________________________________________

1 ( the indicator as of December 31st; other indicators are specified for the time period of 12 months;

2 – the communication lines, including the ISDN channels (with the exception of public payphones).
                                                                                               Annex 4 

to General Conditions for Engaging in 

Electronic Communications Activities

The Annex 4  of the Conditions set null and void:

                   (CRA/Order/1V-582/2009 04 29/Official Gazette Valstybės žinios'2009 Nr.52-2083)

_______________________________________ 

