
	 [image: image1.jpg]

[image: image2.png]. INFOCOMM
DEVELOPMENT

] AUTHORITY OF
SINGAPORE

	ASIA-PACIFIC TELECOMMUNITY

	ASIA PACIFIC FORUM ON TELECOMMUNICATIONS

POLICY AND REGULATION

(Access and Competition in Broadband and ICT Development)

15-17 June 2005, Republic of Singapore

DRAFT Proceedings
I.
Introduction

1.1.
The Asia-Pacific Forum on Telecommunications Policy and Regulation was held from 15 to 17 June, 2005 in Republic of Singapore.
1.2.
A total of 137 participants representing APT Members, Associate Members, Affiliate Members, International Organizations and the private sector attended the Forum.
II.
Opening Session

2.1
The welcome address was given by Mr. Amarendra Narayan, Executive Director, APT. He welcomed the dignitaries and the delegates attending the meeting. He mentioned that this year has started on a tragic note with the tsunami disaster within the Asia Pacific region and the region is still on the path to recovery. He thanked the IDA and SES for their arrangements and efficiency in hosting the event.

He mentioned that the success of broadband lies in promoting its application among the people. The Governments have a key role to play in this regards in promoting the Broadband deployment and becoming a lead user of the Broadband applications itself. Broadband is a powerful enabler and a catalyst for consumers, companies, organizations and nations to achieve their goods. He touched upon the need for technological and regulatory changes for an accelerated growth in Broadband and the role of WSIS in raising awareness of these issues. Public awareness of the potentials of new technology is also increasingly well developed.

He commented that despite the diversities within the region, Asia Pacific is leading the world in Broadband and ICT development. It has tremendous potentials and technological resources which can be properly harnessed only with the joint efforts and cooperation of the member countries.

He pointed out that this Forum is a platform to seek answers to our problems collectively and individually. At this forum, members can harmonize the views and develop regional opinions on key issues of concern and facilitate regional consensus through presentations, discussions, recommendations, resolutions etc.

He requested everyone to utilize the opportunity and discuss the issues of their interest and concern in a free and frank manner which will promote the development in the region by adopting mutually beneficial policies and regulations. The APT is very pleased to provide all possible assistance.

He thanked the IDA and the Singapore Exhibition Services for their generosity in hosting the event.

2.2 The Opening remarks were delivered by Mr. Leong Keng Thai, Director General, who welcomed everyone on behalf of the Infocomm Development Authority of Singapore (IDA) inviting participants also to visit the CommunicAsia events being held concurrently.

He outlined some recent developments in Singapore mentioning in particular the development of voice over internet protocol (VOIP) and the announcement that Singapore was introducing a new policy to include new licenses and phone numbers to boost the development of VOIP and encourage wider take-up of broadband services.

ENUM had been found useful and a registry under the auspices of IDA would facilitate user access to specific digital numbers translated from existing phone numbers.

Six wireless broadband access rights had been issued through an auction exercise for frequencies in the 2.5 and 2.3 GHz bands. This would enhance access to wireless services and assist the development of 3G services.

In support of effective competition, IDA also completed its first triennial review of the competition code – details are on the web site. A revised code, with proportionate regulation, embodied new guidelines for industry, including the area of mergers and acquisitions.

The Electronic Transactions Act was also being reviewed – with the expectation of completion this year.

IDA was working closely with stakeholders to deal with the problem of spam. Public information, self regulation, government regulation and international consultation were all important tools.

The infocomm security master plan had been commenced as a three year project, including a national cyber threat monitoring centre. A review of threats would be conducted and recommendations developed to strengthen security of information infrastructure and services.

He concluded by suggesting that the forum consider a number of issues in the course of its deliberations. He suggested broadening the agenda to include issues like number portability across various technologies and platforms. Interconnection of various infrastructures and technologies was also a growing issue. Dispute resolution needed attention in a more complex environment characterized by emerging technologies. Spam was an example of an issue that could be handled only with strong collaboration among countries.

Finally, he encouraged participants to visit CommunicAsia and to take advantage of other opportunities for enjoyment and shopping.

III. Adoption of Agenda and Programme

3.1 The Provisional Agenda and Tentative Programme were adopted.

IV. Nomination of Drafting Chairpersons

4.1 Mr. Colin Oliver from Australia was elected as the Chairman of the Drafting Committee. He was assisted by the APT Secretariat and other volunteers who wish to contribute towards the efficient performance of Drafting Committee.

V. Session 1: Access to Broadband and ICT (Global Perspective)

Chairman: Mr. Andrew Haire, IDA, Singapore

5.1 The Theme Address on “Recent Trends in Policy and Regulation in Europe” was presented by Mr. Matthias Kurth, President, RegTP, Germany. He outlined the recent trends and regulatory developments in Europe such as the establishment of new regulatory framework, development of broadband access, trends in regulation, VoIP, Next Generation Networks (NGN), Spamming and ITU perspective. The principles of the new regulatory framework revolve within technology neutrality, competition law, market structure, flexibility and regulatory harmonization. He went onto explain the system of market regulation within the European Commission level and the national level, noting that “market dominance” was generally an indicator that regulation might be necessary. For example, the high costs of international mobile roaming might be a case attracting Europe-wide regulation.
He presented the statistics on Broadband penetration levels in Europe with respect to the technology and players. He mentioned that Broadband is the key element for further growth in ICT markets and intermodal competition could be a significant factor in promoting broadband take-up rates. He listed some of the key issues to be considered on VoIP – starting with the question of defining whether VoIP is part of the existing telephony market or whether it is a new service market.
Listing the new trends in regulation, he emphasized the challenges that need to be considered such as access to several networks, Numbering, flexibility of frequency usage. Thereafter, he went onto explain the various aspects of the European approach towards spectrum policy including the Wireless Access Platforms for Electronic Communications Services (WAPECS) – for example, the extra spectrum made available through conversion to digital television services, and the needs and opportunities that arise through convergence of broadcasting and telecommunications wireless access systems. He concluded his presentation by emphasizing that converged regulation on an international level is needed to handle convergence in networks and services, including through events such as the WSIS and ITU meetings.
5.2
Panel Discussion:
Panelists: Mr Colin Oliver, Australia; Dr. Bruce Gracie, Industry Canada; Ms. Aurora Rubio, ITU

Dr.Gracie told the meeting that a consultation paper had been released in Canada by a Review Panel conducting a comprehensive policy review including reducing restrictions on foreign investment, and policies for spectrum management, electronic commerce and internet security issues, to report later this year. The paper is available over the internet at http://www.telecomreview.ca. Submissions have been invited from industry on how services and technologies may change over the next ten years, so as to develop responsive regulatory arrangements. New approaches to technical and market regulation may be needed. Canada is also considering “social regulation” on issues such as content, and equity of access. Policy-making and enforcement systems may also need review. The economic importance of ICT should also be reviewed, in order to consider what level and form of government intervention might be justified.

Mr.Oliver noted that in Australia telecommunications and broadcasting had different histories. Policy is currently under review to provide for the new situation when the incumbent carrier, Telstra, is fully privatized. Review is also under way of the new issues that arise with widespread broadband takeup. Measures to protect online transactions and to control malicious content have already been put in place, but new platforms, such as mobile handsets, continue to raise new scenarios that may require response. A new converged regulator, the Australian Communications and Media Authority will come into existence on 1 July 2005. VoIP has raised several new issues that need addressing. In each situation, policymakers need to consider the consequences of doing nothing. In the Australian case, new services would have to be squeezed into the shape of current regulation. Steps are being taken to ensure that the current regulatory system does not restrict the entry of new services. Competition issues remain important, including access to content. Cross-border issues are important, taking into account trade commitments and the international character of many communication platforms. As a result, there is much scope for learning from each other.

Ms.Rubio stressed the importance of cooperation between the APT and the ITU. She introduced statistics indicating the growth of the Asia-Pacific as a proportion of total world telecommunication services. Given the size and diversity of the region, there is not a consistent policy-making or regulatory framework. Over sixty percent of AP economies have independent regulators. The region has over 560million mobile subscribers. There remain large differences in take-up of fixed, mobile and data services between the more developed and less developed economies. Many international fora have been drawing attention to the benefits of broadband deployment and the steps required to bring low-cost broadband to as many people as possible. The Asia-Pacific has the potential for a billion new subscribers in the coming decade, although there remains a significant digital divide within the region.

In response to a question from Maldives about the most appropriate technology for ICT access I remote locations, the Mr. Kurth and Dr.Gracie both indicated that each circumstance may be different, depending on what is already installed, geography, and other economic factors.

Mr. Bistamam (Malaysia) asked the panel whether unbundling would be feasible in areas with relatively low penetration rates. Mr. Kurth suggested that unbundling was most suitable in high density situations, but on the other hand, unbundling could lead to increased penetration rates. On mobile termination rates Mr. Bistamam noted that there is a big discrepancy in rates, with some developed countries having much higher mobile termination rates than less developed countries, and this affects the settlements unfavorably for the developing countries which have adopted cost-based termination. Mr Kurth agreed that there were problems and indicated that in Europe there was an approach of providing regular benchmarks, plus some regulatory action to gradually reduce mobile termination rates.

Dr.Horton (Australia) invited the panel to canvas priorities for regional and international organizations. Dr Gracie commended the ITU Regulators’ Forum as a key initiative of the ITU, providing a means to share international perspectives. He encouraged regional organizations to address the issues both for local purposes and to contribute to the global development of harmonized regulation. Mr. Kurth noted that the nature of problems like spam, VoIP and numbering abuse required international collaboration because the problems themselves are often international in scope. Next Generation Networks would require international standards for interoperability, including for services across network borders. It is necessary to ensure open interfaces and avoid “walled gardens” of services exclusive to individual networks. New telecommunication platforms such as IMT2000 and beyond would demand international agreement on matters such as frequency allocations. Mr.Oliver added security issues, spam, and rights of redress to the kinds of issues arising from cross-border services. He noted that treaty-level activity could be very slow, and faster solutions might be achieved through regional organizations. New issues such as fixed-mobile substitution and convergence, and introduction of more intelligent terminal devices could raise problems not yet considered. Other issues could arise from migration to fully IP-based future networks. Broadband should not be the exclusive focus of attention.

Mr. Ghosh (India) again questioned whether unbundling would encourage increased penetration in less-developed network environments. Mr. Kurth agreed that unbundling was most effective in denser areas and not necessarily the best solution in rural areas.

VI. Session 2: Promoting Broadband and ICT Development in the Asia Pacific Region through Access and Competition.

Chairman: Mr. Kraisorn Pornsutee, MICT, Thailand

6.1
“ICT Policy in Japan” was delivered by Mr. Hideyuki Oku, Director, MIC, Japan. His introductory slides gave an overview of the market size of the ICT industry in Japan and its share of the total market size among all industries. He mentioned the e-Japan strategy and the four main fields covering infrastructure, e-commerce, e-government and human resources. Japan expected a full time access environment by 2005. However, e-Japan was completed well before schedule and High speed DSL and CATV connections were provided to 35 million and 23 million households respectively. Ultra-high speed FTTH connections were delivered to 18 million households. He presented a comparative view of the broadband service offered by Japan and other countries in terms of cost and speed. He mentioned that Japan offers the fastest and most affordable broadband service. He went on to explain the fast growth of the mobile terminals in Japan especially the 3rd generation mobile phones which grew to 30.35 million subscribers in less than 3 years. Some of the future services using mobile phones were also presented such as E-cash, computer pass and tickets. Japan has made significant progress in the field of ubiquitous technology and its applications in daily life, and hopes to become a leading country with a ubiquitous network society. Thereafter, he gave some examples of the applications of RFID and the R&D activities on ubiquitous sensor network technology. He concluded by mentioning some of the key points from the WSIS Tokyo Ubiquitous Network Conference which was held in Tokyo, Japan during 16-17 May, 2005.

6.2
Panel Discussion:

Panelists: Justice Mohammad Abdus Salam, Bangladesh; Mr. T. F. So, Hong Kong; Mr. Andrew Haire, Singapore

6.3
A presentation on “Access to ICT“ was presented by Justice Md. Abdus Salam, Bangladesh, Commissioner, Bangladesh Telecommunications Regulatory Commission (BTRC). He gave a detailed introduction of the ICT infrastructure development in Bangladesh. He mentioned some of the future telecom scenarios along with the technologies to be used. He mentioned some of the key objectives of Bangladesh’s National ICT policy and also listed the objectives of the commission. Bangladesh has an ICT/IT policy and it aims at building an ICT-driven nation comprising of knowledge based society by the year 2006. In view of this, a country-wide ICT infrastructure will be developed to ensure access to information by every citizen to facilitate sustainable economic development, e-government, e-commerce, banking, public utility services and all sorts of on line ICT enabled services. Some of the main issues of the BTRC are interconnection, licensing, tariff, dispute resolution, managing of the radio frequency spectrum, spectrum monitoring, allocation of numbering pans, technical standardization and also VoIP. At present, four mobile operators are using GSM technology and one mobile operator is using CDMA technology in Bangladesh. Most of the ISPs in Bangladesh are using dialup, cable modem, wireless technology to provide service.

He referred to the importance of the WSIS in dealing with issue of the digital divide and reviewed the extent of the conversion of national networks to digital technology. He drew attention to the ICT Task Force chaired by the Prime Minister to tackle key issues in the communications and ICT sector. He presented statistics covering licences issued for PSTN, cellular mobile and VSAT operators and affirmed the importance of extending network access throughout the country using technologies including mobile and satellite platforms and multimedia messaging services. He referred to the partnership with Singapore Telecom which was expanding investment in telecommunications development and stressed Bangladesh’s encouragement of foreign investment. In conclusion, he mentioned that BTRC is currently working to reduce the price to an affordable and reliable level to enable interconnection. Teledensity, now 4.5%, is expected to reach 10% by the end of 2006.

6.4 A presentation on “Broadband in Hong Kong-Technology and Competition” was delivered by Mr. Tat Foon So, Regulatory Affairs Branch, Hong Kong, SAR, China. His introductory slides gave an overview of the Hong Kong telecommunications industry with respect to the broadband services provided over fixed and mobile networks. He explained that the main features of broadband policy in Hong Kong, including technology neutrality, no limit on the number of fixed carriers, encouraging investment in self-built access networks, sunsetting of the local loop unbundling policy for buildings covered by at least one alternative customer access network and facilitation of the rollout of different technologies. As of now, 31% of the market share in narrow band and 48% in broadband are taken up by new entrants. 69% of the households are connected by at least one alternative customer access network constructed by new operators.

He described the various factors that enabled the rapid deployment of broadband technologies in Hong Kong such as economy of scale, abundance of cabling infrastructure supported by in-building construction standards for ducts and equipment rooms, e-government initiatives, low market entry barriers, introduction of 3G mobile, growth of TV over broadband internet, and horizontal integration to support triple play models. He explained the fixed and wireless technologies used for the various stages of development of Broadband technologies with growing emphasis on DSL (fibre to building), cable modem and Metro Ethernet (fibre to building & fibre to home). He mentioned some of the key competition issues to be faced, including fixed mobile convergence, and the possible change in the competition profile due to emergence of VoIP and broadband wireless access technologies. He further highlighted the issues that would be of crucial importance under the spectrum management policy review to be conducted in Hong Kong later this year.
6.5 “Promoting InfoComm technologies in Singapore” was delivered by Mr. Andrew Haire, Assistant Director-General (Telecoms), IDA, Singapore. He said that Singapore is steadily transforming to a well-connected society with infocomm-savvy users with pervasive usage of info-communications. Broadband users approach 45% of users. 56% of government transactions are carried out online. Singapore is the 1st in the World Economic Forum’s Networked Readiness index for 2004. He mentioned that the next 10 years will focus in the growth of the infocomm sector, usage of ICT to enhance competitiveness of key economic sectors and building on the strengths of a well-connected society.

He emphasized that public sector efforts should aim to stimulate both ICT supply and demand and thereafter he mentioned some of the steps that could be taken by Governments, especially the development of e-government services. He listed the IDA’s role in promoting competition, stimulating both supply and demand, and private sector engagement, noting Singapore’s advantages as a communications hub and the challenges of insisting on coverage in some cases, such as underground stations. He mentioned the strong focus of the IDA on development of IT skills and wider awareness programs to support e-literacy. He concluded his presentation by explaining the need for industry collaboration towards achieving a connected society and being an Intelligent Nation.

The chair, Mr. Kraisorn Pornsutee, then spoke of Thailand’s efforts in support of using ICT to improve the quality of life in his country. He explained the strategy covering diverse areas including education and e-commerce with a strong focus on development of human resources. Affordable broadband technology was seen as a key element in the success of the vision for Thailand. He reported a ten-fold increase in internet usage, and described government efforts to promote both supply and demand. He outlined key elements of the action plan, including the use of wireless broadband to extend the reach of broadband services and the importance of users having a choice of service provider.

In response to a question from India about the possibility of providing all broadband services (voice, data and television) over a single transmission medium for each household, Mr.So explained that most residents in Hong Kong were still connected by both copper wires and coaxial cables. It was up to the users to decide whether they should give up either connection.

In response to a question from Australia about the role of other utilities in providing broadband, Mr Haire said that Singapore had looked at the prospect of using power lines and that IDA had decided to remain as technology-neutral as possible. It would not deliberately promote such technologies. In this case, the power company chose not to pursue the option.

Mr. Narayan followed up with a comment about such services being available for view at the CommunicAsia exhibition.

Another participant raised the question of radio interference in the power line context, and Mr. Haire said that in the Singapore case there was more concern about spectrum within the power line rather than interference to or from the line. This was an issue for the power company – not IDA. Mr.So added that in Hong Kong, with some limited roll-out of power line systems, good cooperation was needed between the power and telecom companies. In the Hong Kong case, the last few feet of the power line was used for the conveyance of telecom services.

A question from Indonesia returned to Hong Kong’s decision to move away from local loop unbundling. Mr.So explained that the decision was made in recognition of the growth of competition. Service coverage was not a concern as Hong Kong has virtually no uncovered areas.

The chair adjourned the meeting, with thanks to the panellists.

VII.
Session 3: Working Methods of the Asia Pacific Forum on Telecommunications Policy and Regulation
(PRF)

Chairman: Mr. Narayan, APT

7.1
“Working Methods of the Asia Pacific Telecommunications Policy and Regulatory Forum” was introduced by Mr. Narayan who invited comments on the proposed working methods, saying that some issues were dependent on decisions yet to the taken by the General Assembly. He noted that the forum might wish to contribute to the work of the Global Symposium of Regulators conducted by the ITU. The preliminary information document was offered for comment by APT members.

Mr. R.B. Kumarapathirana, Director Project Development, APT then presented the paper. He gave a brief history about the origin of the Forum and the support extended by The World Bank, UNDP and ITU. He mentioned that the forum was initiated by the APT members to share their experiences and to have a harmonized regulatory environment. He went onto explain the main objectives of the forum and proposed the draft working methodology which was developed subsequent to the decision to appoint a chairman for the PRF, and the interest of the Members expressed in the 28th Session of the Management Committee Meeting held in Malaysia in 2004. The Working methods included the criterion of participation in the forum and the various Working Groups that might be formed under the leadership of the elected Chairman or Vice-Chairman of the PRF forum. He also outlined the proposed coordination process of the Working Groups and the roles of the office bearers and Rapporteurs. He listed the required steps needed to submit Recommendations and Contributions to ITU. He also explained the support and cooperation that are to be provided by the APT Secretariat and concluded the presentation by making a request to the Members for consideration and adoption of the proposed PRF Working Methods.
7.2
Discussion:
Mr. Narayan explained that the draft working methods were based on those of ASTAP. He invited participants to review the document and send comments electronically. Following adoption of the policy document by the General Assembly, the draft may be reviewed further and considered at the next forum meeting.

He stressed the need to avoid duplication with other programs.

Malaysia thanked the Secretariat for the paper and expressed its support for the formalisation of the working methods for the forum. She suggested it be discussed at this forum so that a full proposal could be put to the Management Committee. It would then be possible to elect office bearers and to move more quickly to put in place the arrangements for the forum in future. Mr. Narayan responded that the matter could be discussed further later in the forum meeting. Dr.Horton suggested this could be done in the session on Friday – a suggestion that was supported by Mr. Narayan.

Singapore also supported the suggestion that the work could be expedited, while taking full account of the need for agreement by the Management Committee. She queried whether the purpose of developing positions for global meetings was consistent with the objective of encouraging dialogue in the forum. She also supported industry engagement and outputs in the form of non-binding guidelines.

Mr. Narayan suggested Singapore and Malaysia work together on the draft for consideration later in the meeting. After further discussion it was decided that a drafting group would be better created after further debate on the issues to provide guidance for the drafting task.

Japan explained its concern about the issue, agreeing that terms of reference were needed and that further discussion was needed. Their concern was with the potential duplication of other activities leading Japan to propose a rearrangement of working programs prior to the Management Committee. The working methods should be considered in light of those concerns.

In summary, Mr. Narayan concluded that that the discussion and the question of establishment of the group would be revisited at the end of the forum.

The forum was adjourned for the day.

VIII.
Session 4: Current Licensing Issues in Broadband and ICT

Chairman: Mr. Shyamal Ghosh, India
8.1

The Theme Address “Regulatory and Licensing issues pertaining to ICT: Indian experience” was delivered by Mr. Rajendra Singh, Advisor (Mobile Network), TRAI, India. He introduced the main elements of the regulatory framework such as rural connectivity, spectrum, licensing, competition issues and interconnection. He mentioned that India had started migrating to revenue sharing since the year 1999 as a result of a landmark decision of the Government which focuses on a growth oriented approach. He mentioned the British Telecom approach to its move to a multi-service network (21CN) and provided reasons why Unified Licensing could be adopted. He described how traditional regulatory models could stand in the way of convergence, where devices were characterised by multi-service delivery. He recommended a phased implementation approach which in the first phase will adopt Unified Access Service Licenses and in the second phase encompass all types of services through a hierarchical license structure including Broadband Service.

He gave an overview of the Rural connectivity in India and pointed out that the gap between the rural and urban Teledensities is widening and also mentioned some of the Operators’ plans to enhance rural coverage. He said that there a lot of emphasis on rural telecommunications due to the fact that GDP and Teledensity are linked. He said that connectivity alone is insufficient as we need to develop applications which are useful to local population. He gave some examples of the rural ICT efforts that are currently implemented within the country such as ITC e-chaupal, n-Logue, Grant / Aid driven Initiatives, profit initiatives and application developments initiatives. He also touched upon the service specific regime of the interconnection framework (with the same low termination charge for fixed and mobile services) and also listed some of the TRAI recommendations on Spectrum related issues. Regarding competition issues, he emphasized on Open Competition and presented a comparative view of the level of competition among the various States of India. He concluded his presentation by suggesting that triple win situation could be achieved by using a growth-oriented model, lifting all the regulatory barriers and ensuring by all means that telecom service be delivered at affordable prices.

8.2
 Panel Discussion:

Panelists: Mr. Amarjit Singh, Malaysia; Mr. Azhar Hasyim, Indonesia; Ms. Jiraporn Bhongsatiern, Thailand; Mr. Joshua, Turaganivalu, Fiji

8.3
“Current Licensing Issues in Broadband and ICT-Promoting Licensing Framework in Thailand” was presented by Mrs. Jiraporn Bhongsatiern, NTC, Thailand. She introduced the National Telecommunications Commission (NTC) and its main policies covering frequency management, competition, licensing, internet, licensing and enforcement, interconnection, numbering, universal service access, industry promotion, consumer protection and human resource development. She explained the three types of licenses that are being allocated. She said that NTC has set up a committee to prescribe criteria for telecommunications business licensing and oversee the implementation of licensing, supported by an expert consultant team. She also mentioned some of the targets that NTC is planning to achieve to promote the telecommunications business in Thailand. She concluded her presentation by mentioning the public consultation of the Draft Telecommunication Master Plan 2005-2007 which was held by NTC on June 9th, 2005 in Bangkok.

Mr.Amarjit Singh, Ministry of Energy, Water and Communications, Malaysia, spoke of broadband licensing in his country under the Communications and Multimedia Act. He outlined the various types of licences that could be obtained to cover the hardware infrastructure, the soft network services, the applications services such as PSTN, data, and content licensing covering video and broadcast services. Exemptions apply to private networks and LANs, and also to web-based content services. Licences may cover local or national areas, with small companies tending to focus on urban areas. He mentioned programs to link schools to broadband, to promote e-government and content. While licensing is straightforward, remaining challenges include the provision of content, and the low ownership rate for personal computers. However, the penetration rate for PCs exceeds the rate for broadband and there is an ongoing need to raise awareness about the benefits of broadband. He concluded by mentioning concern about inappropriate content, and possible measures needed to deal with this. School-net was seen as a suitable environment for children, and governance issues also need to be considered.

8.4
“Broadband Wireless Access (BWA)” was presented by Mr. Azhar Hasyim, DGPT, Indonesia. He gave a brief background of the ICT status of Indonesia and highlighted the some of the regulatory issues such as promoting dynamic competition, encouraging private investment, defining a suitable regulatory framework and providing open access to networks. He mentioned about the spectrum policy of Indonesia which is handled by Ministry of Communications and Informatics. The regulatory responsibilities are under the BRTI and DG Post & Telecommunications. He then presented the various bands used for the Broadband Wireless Access and frequency channelization of the 2.5 GHz , 3.3 GHz and 5.8 GHz bands. He said that as a part of the future planning, there will be re-arrangement of spectrum utilization for Broadband Wireless Access and Wi-Max and redefinition of arrangements for spectrum charging. Finally, the said the issues are how to adapt licensing to a more flexible and mobile broadband environment, with competition for spectrum. Licensing needs to promote efficient spectrum use, with sharing of spectrum and promotion of new technology within the context of a wider regulatory regime that promotes competition.
Mr. Joshua Turaganivalu, Fiji, presented a perspective on ICT issues for small island nations of the Pacific using the example of Fiji. He underlined the issues of limited market size, vast distances, monopolies with exclusive rights extending to 2014. As of 2003, mobile numbers passed fixed connections. The challenge of reaching all villages remains with around 400 villages to be connected. He outlined Fiji’s ICT policy with e-business, e-government and e‑community elements. He discussed the licensing regime, including ISP licensing, which had been the subject of debate, but had been maintained because of concern about the need for some control on internet issues. He also mentioned the issue of ISPs negotiating with alternate providers of international connectivity. A number of issues were being reviewed prior to the introduction of competition, including the need to rebalance high international charges and low monthly line charges, and the need for new legislation and regulatory arrangements. Other issues include access to international bandwidth at appropriate cost, use of underutilised bandwidth, and prospects for using power lines to extend the reach of broadband communications.
In response to an observation from Australia that the USO obligation oriented to telephony was becoming a thing of the past – with the focus shifting to new opportunities – Mr.Singh agreed that the main focus should be on affordable availability of services, over integrated infrastructures. One option to consider is whether subsidised local services should be provided for a limited period.

Pakistan raised the issue of a technology neutral approach, observing that this can be difficult to achieve in a licensing and spectrum auction context. Mr. Singh mentioned that the ITU also was debating whether frequency bands should be service-specific.

In response to an observation from Malaysia that low pricing of spectrum could support rural penetration of services, allowing some re-use of spectrum in urban and rural areas. Mr Singh clarified the point that in India, low pricing applies in both urban and rural areas. He also mentioned that national licences could be a problem is the operator failed to implement a national service. He underlined the importance of service growth be means of wireless.

A question from Nepal about the unified licensing regime asked about technology migration. Mr,Singh replied that initially, operators entered through a bidding process. Thereafter, a specified fee was determined by the regulator. Financial arrangements were re-balanced subsequently. The change of technology it itself was not a difficulty.

In conclusion the chairman underlined the importance of a flexible approach. Mr. Narayan then thanked the panellists and chairman.

IX.
Session 5: Private Sector Initiatives and Financing Schemes for Broadband and ICT Development

Chairman: Gen. Shahzada Alam Malik, PTA, Pakistan
9.1
The Theme address “Private Sector Initiatives & Financing Schemes for ICT & Broadband was presented by Gen. Shahzada Alam Malik, Chairman, PTA, Pakistan. He commenced his presentation by mentioning the need to stimulate private sector interest in the telecom sector prior to reform. He reviewed the process of deregulation, the licensing of new operators, and discussed the review of alternative approaches to spectrum licensing. When the private sector was motivated, investment expanded in areas beyond the mobile telephony sector. He presented statistics showing the rapid growth of mobile services, more than doubling in a year. He mentioned current and proposed initiatives including public private sector collaboration, privatization of the incumbents, unbundling of services where incumbents have significant market power, financing schemes for infrastructure development, integration of services, local content development, rural programs, research, development & manufacturing. Some of the financing schemes revolve around the enterprises, equity options and loan options. He explained some of the other domestic and international financing options such as franchises, suppliers’ credit and transfer agreements.

9.2 Panel Discussion:

Panelists: Mr. Avanish Bector, Motorola, India, Mr. Arief Wismadi, Indonesia; Ms. Laina Raveendran Greene, Singapore

9.3
 “Cost-Effective Wireless Technologies Promoting Broadband” was presented by Mr. Avanish Bector, Motorola. He mentioned that the growth of Broadband is driven by continuous decrease in access prices, competition, new devices with added functionality and new content. He emphasized that Broadband is essential for a knowledge based information society and there are many access choices such as Dial-Up, Satellite, DSL, Cable, T1/E1 & Wireless, with growing interest in wireless options. He mentioned some of the characteristics of all the options and their expected cost. He pointed out that international VoIP traffic is growing quickly and is expected to be the most widely used application by the year 2010 with 75% penetration in mature markets. He reviewed a number of drivers and inhibitors of VOIP and presented some of the practical Broadband solutions and applications deployed by Motorola which were adopted in China, South Africa and other developing nations. In conclusion, he mentioned some of the factors influencing Broadband and said that the Broadband wireless access offers the most compelling option because of time to market, ease of deployment and economy. Once access is achieved, it is all about the applications.

Mr. Wismadi, DGPT, Indonesia, discussed rural ICT development in Indonesia covering the challenges of low teledensity in the archipelago, making fixed line investment costly. He outlined the general strategy for telecom development. USO funds would be used to support end-user access while operators provide the primary infrastructure – most of it provided by satellite. USO funds would cover investment, operation and maintenance. User education was also important in this scheme. He concluded by reviewing the value of an incremental private-public sector partnership to benefit rural areas.

Ms. Laina Raveendran Green, GetIT, Singapore, reviewed private sector initiatives and new players influencing developments including GlobeTel stratellite initiatives, Globeltel’s role in private equity funding, privatization of incumbents, and new players in infrastructure, content and services. Access to capital remains a key issue, with a move away from traditional sources (national treasuries, debt financing, multilateral agencies, privatisation) and toward newer forms (IPOs, strategic partnerships, public-private funding, corporate funds). Social funding was also important in some cases – including micro-financing, community financing, self-help groups, “social philanthropy” from some corporations). Venture capitalists are prepared to take risks for high returns and funding sources need to be matched to the purpose. In conclusion, she encouraged regulators to consider the full range of options that might be available in particular circumstances.

Responding to a request for further information about stratellites, Ms.Green explained that the airships were equipped with wireless broadband services that could cover an area the size of Texas. She also mentioned that in the early stages some countries opted for concessions rather then privatization – other options that could be examined.

Responding to a question from Nepal about access to human resources and power supply, Mr. Arief said the maintenance was a big issue in remote areas. The operator needed staff for this, and cooperation with local agencies was also important, with appropriate cost sharing. The chairman also remarked that options such as solar power might also be explored.

Responding to a question about cost calculations, Mr. Arief said the long run costs needed to be considered, with subsidies covering the specified period. Disbursements were largely through a tendering mechanism.

Mr. Narayan raised the issue of confidence in new institutions and new operators, and the chairman responded saying that regulators were not well placed to act as intermediaries in this area, but could help by facilitating links with banks and financiers. He mentioned a case of a bank wanting a guarantee against the license issued to a particular operator. From India there came another example of a license being used as guarantee to a lender. Ms.Green commented that access to capital in some countries government guarantees could help and some companies supported special arrangements for developing countries.

The chair thanked panelists for their presentations. Mr. Narayan also thanked the chairman prior to the meeting being adjourned for lunch.

X.
Session 6: Some Emerging Issues
Chairman: Dr. Bob Horton, ACA, Australia

10.1
The Theme Address on “Emerging Issues” was delivered by Dr. Bob Horton, Chairman, Australian Communication Authority (ACA), Australia. He began this session by providing some general thoughts on the topic of emerging issues. The first issue brought out by him was Technology. He mentioned that at the heart of any discussion of emerging issues lie developments in communications and information technology. Developments in packet technology – especially Internet Protocol – are underpinning new products and services, and the convergence of broadcasting, IT, telecommunications and even electricity transmission delivery platforms. Terms such as NGN, Voice over Internet Protocol, wireless broadband and broadband over powerline (or BPL) are frequently used to describe the radical changes we are seeing currently in communications. He said that standards are an important part of dealing with new technologies. This includes development of appropriate standards to ensure inter-working and interoperability of new and legacy networks, standards that promote an appropriate quality of performance and requirements that can underpin regulatory objectives such as emergency calling and lawful interception.

He said that it is important to recognise the importance of appropriate national legislation and regulatory frameworks that meet the social, political and economic objectives of nation states. While continuing to encourage cooperation between national governments on regulatory matters, national legislation remains the most significant legal ingredient in contemporary regulation and he drew attention to the need for industry and user participation – extending across a wider spectrum of industry participants as the industry evolves. He mentioned that there had been some falling off in industry interest in these matters, and it was important to rebuild.

He mentioned that the ultimate focus of regulators is, arguably, the well being of consumers of communications products and services. Specific consumer issues include competition, consumer safeguards, price capping and tariffing, each of which must be reconsidered in light of the evolution in technologies, and changes in industry structures and consumer expectations. There are also other, broader, consumer issues that must be addressed, and which are as much a part of wider social policies such as privacy and universal access.

He emphasized that it is necessary that we recognize the importance of education and training in addressing emerging issues. We must promote an informed consumer population keeping in mind the need for education of the market about the nature and implications of the new technologies, products and services available to consumers. Regulators also require the necessary training and appropriate skills to understand the issues facing them, and how to work effectively in the global environment to resolve disputes that arise.

Finally he mentioned the importance of international cooperation, giving the examples of spam, the ITU role in standardization, and the opportunities of the APT to encourage cooperation on shared issues and concerns. He noted that the industry itself is international and needs to accept the responsibilities that arise at that level.

10.2 Panel Discussion

 Panelist: Ms. Aileen Chia, Singapore; Mr. Graeme King, Australia,, Mr. John Budden, Australia; Mr. Armein ZR Langi, Indonesia, Ms. Asako Toyoda, Japan; Mr. Pasu Srihirun, Thailand

10.3
“Emerging Trends in the Telecommunications Sector” was presented by Ms. Aileen Chia, Director (Competition and market Access), IDA, Singapore. She began her presentation by mentioning some of the IDA’s key principles including reliance on market forces, promoting effective & sustainable competition, proportionate regulation, technology neutrality and encouragement of facilities based competition. She went on to share some of Singapore’s experience on IP telephony, wireless broadband access (BWA) and convergent regulation. She pointed out that Singapore liberalized the telecom sector in 2000 and over the last 5 years facilitated the transition from a monopoly to a liberalized market with a fair competitive framework. She concluded her presentation by raising some of the key issues that IDA is considering at the moment regarding competition regulation such as number portability between different platforms, the appropriate regime for spectrum allocation and the thinking in Singapore about the international trend toward more general ‘competition law’ approaches when a competitive market is established.

10.4
“Regulatory Challenges from Emerging VoIP/NGN Services and Networks” was presented by Dr. Graeme King, Nortel, Australia. He gave an introduction to different kinds of VoIP services compared with the Public Service Telecommunications Network (PSTN) noting that different kinds of VOIP may require different regulatory responses. He also introduced the concept of Next Generation Networks (NGNs) and explained the architecture of Voice over Internet and IP in that context. Thereafter, he also showed some of the available VoIP service delivery models and explained that all the voice services will not be the same and therefore regulatory response needs to recognize this fundamental difference. He said that IP-based voice services in the NGN context may emulate or simulate the PSTN, but it will not be the same because of the differences in the underlying networks. He said that carriage and content needs to be considered separately, raising the question whether broadband access may replace the focus on universal telephony service. In the more common scenarios the customer premises equipment (CPE) or consumer voice application needs to have some location awareness because the VoIP provider does not know about the access network. He graphically explained the high level view of a VoIP location solution and of possible VoIP call provision solutions. He said that new interconnection specifications will be required and the ITU NGN Focus Group is looking at defining 7 to 9 interfaces. There is also a need to remove barriers to cost reductions with standardization of signaling protocols, media protocols, services delivery, packet interconnect rules & billing agreements. He concluded his presentation pointing out that both industry and regulators were wrestling with areas of uncertainty and finally listing some of the revenue generating and cost saving opportunities for users.
10.5
“Pacific Islands Digital Strategy” was presented by Mr. John Budden from the Forum Secretariat, Fiji. He pointed out that the Pacific was not enjoying all the developments associated with the wider Asia-Pacific region. 95% of the Pacific Islands currently have no access and old technology may the only option available. The geographical environment can be difficult, even hostile, and socio-cultural issues also arise. The region is a ‘taker’ of technologies, standards and services. Some countries have suffered complete losses of connectivity for some weeks. Pacific Forum leaders have a vision for development to overcome some of these problems, opening up difficult questions including shared sovereignty, and developing a digital strategy. He outlined key themes including a ‘one stop IT shop’ to consolidate resources, and improved broadcasting services. An ICT Regulators’ Council is proposed and options are being explored to support ICT development in the region.

10.6 Mr. Armein Langi, DGPT, Indonesia, presented “Emerging Issues; integrating rural telecommunications services” as a frontier challenge in rural areas. He reviewed the different technologies being deployed and the challenge of managing heterogeneous networks with imbalanced development between urban and rural areas. Rural areas also need the involvement of all stakeholders including users, operators, government and industry. He presented an approach to driving the growth cycle in this context emphasizing the need for all the elements to be in place in order to be successful in sustaining the digital economy.

10.7 “Approach to the Realization of Sophisticated Use for RFID” was presented by Ms. Asako Toyoda, MIC, Japan. She gave an introduction to radio frequency identification (RFID), explaining how its capacity is much greater than simple bar-codes, and how RFID implants could be used with various network based applications. She listed that the measures to be taken to promote technological development for advanced use of RFID, to build social consensus, to settle on appropriate frequencies that area available world-wide, to encourage widespread use of RFID, and development of easy rules for RFID tags and standardization activities. She mentioned some of the objectives for research and development to develop technologies for sophisticated use of RFID in various areas such as high demand distribution, food and medical care. She also gave a brief background of the use of RFID in the Ultra High Frequency (UHF) Band. She went on to list the key points of guidelines for privacy protection upon use of RFID. She gave some very practical examples of the extent of RFID usage which promises immense benefits in the future in the areas of container distribution, medicine, food traceability and other personal applications.

10.8 “Development of policy for enhancing broadband access using DSL technologies” was presented by Mr. Pasu Srihirun, NTC, Thailand with a focus on development of broadband via ADSL. The relationship between TOT, CAT and concession operators was outlined, and some of the constraints that arose from the BTO arrangements. Broadband access needs to be considered in both the short and medium-long term. He then presented a table of key areas to be advanced in both the short term and longer term. Key short-term issues included competition in the supply chain, including the international gateway, and backbone/trunk networks, and in access and interconnection arrangements. Longer term issues include local loop unbundling, co-location and network-based competition. Concession conversion is being considered with both single carrier and multi-carrier options, both requiring local loop unbundling to deal with issues of significant market power. Tax incentives may be needed to support roll out in some areas and strong regulation is needed to deal with anti-competitive behavior.
Responding to an observation about facilities-based competition, where actual utilization of optical fibre may be low, Mr. Pasu noted that this is an issue especially in rural areas, so LLU may be more appropriate in urban rather than rural areas. Ms. Chia referred to Singapore’s efforts to avoid distorting the market as far as possible – giving preference first to facilities based competition but allowing other options later.

Responding to a comment that the benefits of standardization are not well understood, Dr.King agreed that quality of services was being examined – although it may be more variable in future, given the variety of services. Mr. Armein also noted that it was important for operators also.

Responding to a question from the floor whether VOIP is a technology or a service, Dr King said that at one level VOIP was a technology allowing many people to become voice service providers – a challenge for regulators as well as an opportunity for business. Mr. Budden saw it as particularly significant for the Pacific which may move to an emphasis on wireless and VSAT services. Ms.Toyoda noted that in Japan VOIP take-up is limited and ISPs are experimenting with IP-based services. Regulation would be light-handed.

Dr Horton then thanked the panelists and Mr. Narayan thanked the chairman before closing the session.

XI. Session 7: Enhancing Rural Broadband Access

Chairman: Dato’V. Danapalan, MCMC, Malaysia
11.1 The Theme Address on “Enhancing Rural broadband Access” was delivered by Mr. Bistamam Siru Abdul Rahman, General Manager (Industry Division), MCMC, Malaysia. He commenced by noting that all the elements of the concept of ‘rural broadband access’ had been changing in recent years. “Access” was now focussed more on community access. “Broadband” also was a moving target. He outlined key strategies in broadband promotion and referred to a variety of examples from the Republic of Korea, Japan, Cambodia, Thailand, Nepal, Vietnam and Malaysia to enhance rural access. He noted the investment choices to be made, for example between 500 PSTN lines with 30 payphones in one rural centre or 20 rural broadband internet centres in 20 centres for a cost of US$1million. He pointed out that on the subject of capacity building, NGOs could provide assistance by conducting basic IT training, identifying the use of Information Technology and undertaking community development programmes which could be used for special target groups.

He mentioned five main challenges of rural access requiring government attention, which were demand development, public sector broadband procurement, supply-side interventions, regulatory changes and institutional and funding actions. Thereafter, he elaborated on the steps and actions to be taken to overcome each of those challenges and enhance the rural access within the region. He mentioned the main regulatory issues and needs in rural Broadband access such as spectrum issues, technology solutions and capacity building. The available technologies that could be used are ADSL, Fixed Wireless Access, Satellite, Broadband over power lines and Wi-Max. He emphasized the important role of Government to promote the use and spread of Broadband.

11.2
Panel discussion

Panelists: Dr. Chen Jinqiao, P. R. China; Mr. Shyamal Ghosh, India; Dr. Taufik Hasan, Indonesia; Mr. Chamras Tantreesukhon, Thailand

11.3
Dr.Chen, MII China, outlined developments that had made China the largest telecoms market in the world, including mobile and internet users. It remained the fastest growing market in the world, having reached a penetration rate of 26%. Voice services account for over 90% of revenue. It was also a lively market for the introduction of new technologies including 3G, IPv6 and NGN supported by a strong manufacturing sector and R&D. He outlined the structure of the market with 6 national operators, all state-owned enterprises, some listed in foreign capital markets. The value-added services market was also thriving, with a variety of technologies and service providers, with broadband ADSL users numbering over 27 million – 70% of the broadband market. Access is more challenging in rural areas. The initial target was to connect 95% to the PSTN. A plan is place to roll out rural networks, including by wireless as well as wire line technologies – an area where foreign investment could be encouraged.

“Towards Ubiquitous Broadband” was presented by Mr. Shyamal Ghosh, India. He reviewed the growing interest in Broadband over the past 2-3 years comparing it with the growth path of internet and mobile services. He also listed some of the perceived benefits of Broadband for social, educational, business and government services, and outlined the growth in the region and the world. He reviewed technology options, given the reality of legacy technologies and the relative costs and benefits of wire line and wireless technologies, including mobile, WiMax and satellite. He said that the options for creating ubiquitous broadband could include Government policy support, regulatory incentives, financing options, fiscal incentives, leveraging public sector demand and leveraging USO fund.

His presentation covered international regulatory and broadband aspects of countries such as Korea, Japan, USA, Canada and EU. He then gave a more detailed explanation of the Indian model with a focus on Broadband and Universal service, covering the Government policy statements, constraints, current status and possible adjustments to the use of the Universal Service Fund (USF), and other initiatives, including important interventions by provincial governments and large private sector users. He concluded his presentation by emphasizing that there is a need for a strong and multi-faceted Government commitment for development of ubiquitous broadband service, leveraging Government demand for broadband services, and providing for financial incentives. A phased approach may be most appropriate for countries with low telecom penetration.

Dr. Taufik Hasan, PT Telcom, Indonesia, presented “Enhancing broadband service in rural areas”, noting the changing definition of broadband and shifing interest in different technologies. He outlined a strategy for a developing country situation with particular reference to the case of Indonesia and the technology options in use there, including ADSL, SDMA, and WiMax. Fixed wireless is growing rapidly, mobile services strongly outstrip fixed services, and this provides the context in which internet use and broadband is growing. He outlined a holistic and practical way of reviewing the issue of broadband in rural areas, including the elements of infrastructure, lifestyle, social and economic issues and the scope for collaboration and sustainability. In that context, he outlined solutions: a wireless technology solution, and a social solution based on user needs. In that context, he described the Mobile Multiservice Electronic Postman (MMEPO) project supported by APT, and its links to the needs of school, business, government and other users, using a variety of services including SMS and email, and using low-cost technologies including notebook computers accessible through a travelling agent, with the capacity to grow into multi-service access points.

“Thailand rural broadband” was presented by Mr. Chamras Tantreesukho, TOT, Thailand. Outlining the rapid growth of internet services, he moved on to examine forecasts for continued rapid growth of internet and broadband services supported by a number of new entrants in the market and consistent with the ICT Action Plan adopted by MICT. He then turned to a more detailed coverage of plans for rural areas, and the vision for affordable access. Currently, all rural access is provided by ADSL. The deployment strategy focuses in part on major buyers and users, as well as on groups needing subsidy such as schools and health centres. ADSL will remain important where there is an existing telephone line. In other cases, satellite and WiMax options are more promising. He outlined the expected role of each technology over the next few years, emphasising the importance of broadband for rural development.

Responding to a question about the backhaul bottleneck which can inhibit development of competitive rural broadband services, Mr. Ghosh commented that it may be necessary to look at tariff issues and administration of the USO.

Pakistan commented on the difficulties of rural access, given per capita income in some countries, suggestion that in some cases a focus on broadband in urban areas may be more appropriate.

Concluding, the chairman commented that a common theme was the need for an assertive approach to rural service issues, and the benefits were becoming evident, though the change may be disruptive. Solutions need to meet local situations, with appropriate government responses, which may best be phased over time. He thanked the panel members and was thanked in turn by Mr. Narayan.

XII. Session 8: The Way Forward:

Chairman: Mr. Suresh Kumar Pudasaini, NTA, Nepal

12.1 The chairman commented briefly on the substantial development of APT since its inception, and introduced discussion on the way forward, introducing a number of issues including interconnection with the incumbent, sustainability of new technology, appropriate technologies for rural services, VOIP, dispute resolution, retention of trained staff, political commitment, legislative frameworks and complexity. He invited session chairmen to comment on the way forward.

Mr. Malik began by suggesting a balanced approach was needed to retain freedom of action within the working methodology.

Dr.Horton commented against the background of ASTAP, ITU and WRC-related APT activities, that a less stringent approach was needed to facilitate discussion on policy and regulatory issues. Draft recommendations comparable to what might be offered in other areas are not appropriate in the context of the PRF. Regulators and policy makers need to be pragmatic, and a less formal forum is appropriate. This is also the case with the ITU regulator’s symposium. He suggested that useful material in the preamble and introduction could be turned into a useful guide for the future. On issues for attention, he agreed that a number of issues such as VOIP, number portability and information security would benefit from consideration in the forum. A chairman was needed, supported by vice-chairmen to cover the diversity of the membership, and this would help the Secretariat to take the forum forward.

Mr. Ghosh supported the earlier comments, noting the diversity of the region and remarked that there is value in common views being presented in other forums, where that was appropriate. Looking at subject areas, he noted a number of cross-border issues arising in the future, which might benefit from more attention. Emerging technologies also need attention – especially in the rural context – and it was helpful to share experiences. VOIP and interconnection also deserved attention.

Mr. Haire deferred to Mr. Leong Keng Thai who remarked that Singapore wanted to ensure that the forum was a regular feature of the APT activities, but not subject to more restrictive procedural rules. The opportunity for dialogue is most valuable and it was useful to share experience on issues like unified licensing, and competition codes. The forum should facilitate a free exchange of views – not coordinate common positions for other forums. He suggested that there was no need for an elaborate institutional mechanism of working groups, rapporteurs etc, but the working methods could allow flexibility. He supported Japan’s concern to avoid multiplying activities. He suggested that preparations for the forum would be improved by appointment of a chairman; key issues needing further work could be addressed by other existing groups as far as possible; the forum itself should remain the focus for dialogue among regulators and policy advisors.

Mr. Bistamam agreed that the forum should be made a permanent feature of the APT structure, saying that it needed to provide for high level discussion of issues that are commercially important to industry. He supported the comments of Mr. Leong that we should not have too many defined structures, and observed that issues change and return in new forms. He commented that political commitment comes from understanding, and sharing of common principles. It was therefore important to have high level policy makers involved and exposed to best practices in the region.

The chairman invited comment from Mr. Narayan who noted that flexibility was a hallmark of APT, and could continue to characterise the forum and the draft document of working methods would not be maintained. Topics such as VOIP might be considered for future attention, and invitations sent to Ministers and senior officials. He went on to suggest that attendance at the forum was assisted on this occasion by co-location with CommunicAsia. Next year, an APT policy-industry dialogue might benefit from being held with CommunicAsia. He commented on the need for more interaction with user groups, and suggested a half-day session would also be appropriate in conjunction with that event.

He agreed that vice-chairmen from different sub-regions was a good idea that could also be supported.

The chair invited comments from the floor, and India supported the suggestion of Mr. Narayan that future meetings encourage interaction with industry. Maldives supported the comments of Singapore, that flexibility be maintained. Indonesia also supported the sub-regional basis for selection of vice-chairmen and the value of reviewing a variety of subjects in that context.

The chairman found that there was consensus on maintaining flexible working methods, and lively dialogue, with a chairman and vice-chairmen to represent the diversity of the region. He suggested that policy and regulation relating to VOIP should be considered as a key topic and that industry dialogue also had consensus support. Finally, he referred to a paper listing a number of topics that could be considered for future attention and invited participants to return the sheets with their comments on possible outputs and responsibility for each topic.

He concluded with thanks to all who had contributed to the discussion.

XIII. Session 9: Closing Session

Chairman: Mr.Narayan, APT

13.1
Mr. Narayan introduced the Deputy Secretary-General of the ITU, Mr. Roberto Blois, ITU mentioning the strong history of cooperation between APT and ITU. Mr. Blois then addressed the meeting. He thanked the IDA of Singapore for hosting the meeting. He noted that communications networks are now seen as essential to economic competitiveness and social development. Policy makers are challenged by convergence crossing traditional service boundaries.

He mentioned a number of questions that arise for policy makers in this context including USOs and consumer protection. The transition to NGN infrastructures with layered service delivery raises a host of issues including disability services, privacy and security issues. Managing complexity in an environment of innovation would be a challenge for all of us in the sector.

He stressed the importance of a sound policy framework to support development of the information society and the value of international collaboration. In that context, the ITU was proud to be the lead agency for WSIS – a summit of solutions responding to world aspirations for development. He mentioned also the importance of the WTDC to be held in 2006 which would be important as the first world forum on ICT following completion of the two stages of the WSIS.

He also called for a focus on follow-up actions going forward from the WSIS. Location of responsibility for these actions was also important. He called on all stakeholders to contribute to the process.

In conclusion he warmly affirmed the importance of regional contributions to these issues.

13.2
Mr. Oliver then explained the process for finalising the draft report of the forum and Mr. Narayan reviewed some of the key actions going forward, as recorded from the previous session of the meeting

13.3
The Office bearers of the PRF were elected. Mr. Leong Keng Thai was elected as the chairman, supported by the following vice chairman:

East Asia, Macau SAR China, Mr. Tou Veng Keong
South Asia, Nepal, Mr. Suresh Kumar Pudasaini
Pacific, Fiji, Mr. Joshua Turaganivalu
South East Asia, Malaysia, Ms. Sulyna Abdullah

Mr. Leong thanked the members for electing him as the Chairman of the Forum and said with a diversity of the Vice Chairs the region is well represented at the Forum. He invited proposals for the content and theme of the next meeting and said that he will discuss with the Vice Chairs to finalise the theme. All the four Vice Chairs thanked the members for electing them.
13.4
Mr. Tou Veng Keong, Macao, SAR, China offered to host the next Asia-Pacific Forum on Telecommunications Policy and Regulation in May 2006, which was supported by acclamation.

13.5
Closing remarks were made by Mr. Narayan, APT who thanked the participants for their contributions especially those who had joined the meeting from other regions. Mr. Blois offered his assistance for any matters regarding the forthcoming ITU Plenipotentiary Conference, regretting that he was not able to participate in the full length of the meetings.

13.6 In conclusion, Mr. Andrew Haire, Assistant Director- General, Singapore, reviewed the wide range of contributions, noting the progress of competition, the development of broadband, and benefits to consumers. He reviewed a number of the interesting contributions and in closing thanked all participants for their active participation and wished them all a safe and happy return home.

[image: image3.png]

PAGE
3

_1173163210.bin

