

CONSUMER RIGHTS UNDER TRAI ACT, 1997

TDSAT SEMINAR, BOMBAY

25TH SEPTEMBER, 2004 RAMJI SRINIVASAN


<u>India Act, 1997</u>


Consumer Protection Act, 1986

- a Background Analysis


Establishment of TRAI and TDSAT:

- to regulate telecom services
- protect interest of consumers
- promote orderly growth of telecom sector TDSAT:
- adjudicate disputes
- dispose of appeals

Functions of TRAI

- Special emphasis on Consumers:
- Recommendations for development of telecom technology
- Lay down standards of quality of service by service providers
- Conduct periodical surveys of services provided to consumers
- Facilitate competition & promote efficiency in the operation of Telecom services


TDSAT

- Adjudicates upon dispute between a group of consumers and telecom service providers.
- Does not adjudicate upon :
 - individual consumer complaints
 - unfair trade practices under MRTPAct
 - disputes under Sec. 7B of Indian Telegraph Act.

Consumer Protection Act, 1986

- To provide for better protection of the consumers and establishment of:
 - District Forum (less than Rs. 20 Lacs)
 - State Commissions (between Rs. 20 Lacs-1 Crore)
 - National Commission (more than Rs. 1 Crore)
- for settlement of consumer disputes


Sec 2(b):

- Consumers or group of consumers having similar interests
- Voluntary Consumer Associations
- Central or State Government
- Legal heir or representative of a deceased consumer

TDSAT & Consumer Courts

- TDSAT has been established to deal with disputes between a group of consumers and a service provider
- TDSAT is a Specialised Tribunal Special Act
- Consumer Court is a General Fora Earlier Act

TRAI's Recommendation on Ombudsman

- To deal with individual consumer complaints
- Facilitate an intra-sector arrangement for efficient response to consumer complaints
- Appointment by a licensor under a license agreement
- Recommendation silent on Finality,
 Enforceability and Appeals from Ombudsman

All those who have had complaints against your Service Provider RAISE YOUR HANDS!!


Q & A FOLLOWS

THANK YOU


RAMJI SRINIVASAN ADVOCATE

saslegal@vsnl.com