	[image: image1.jpg]

	ASIA-PACIFIC TELECOMMUNITY

13th APT Policy and Regulatory Forum (PRF-13)
8-10 October, 2013, Kuala Lumpur, Malaysia
	Document
PRF-13/OUT-01

20 November 2013

Secretary General
DRAFT SUMMARY RECORD OF THE 13TH APT POLICY AND REGULATORY FORUM
1. INTRODUCTION

1.1 The 13th Policy and Regulatory Forum of the Asia-Pacific Telecommunity (APT) was held from 08 to 10 October, 2013 in Kuala Lumpur, Malaysia. The Ministry of Communications and Multimedia and Malaysian Communications and Multimedia Commission hosted the forum.

1.2
The objectives of the Forum were:
· To provide a common platform for the telecommunications and ICT policy makers and regulators from the region for dialogue, to discuss issues of common interest and to share information on best practices and experiences;

· Facilitating intra-regional collaboration on policy and regulatory issues as required;

· Provide a discussion platform for the industry and the regulators;

· Prepare for the APT Ministerial Meeting;

1.3
The forum was attended by 172 participants representing 20 APT Members, 1 Associate Member, 19 Affiliate Members, 1 International Organization, and 14 other organizations.
2. OPENING SESSION

2.1 The following addresses were delivered at the Opening Session.

2.1.1 Mr. Toshiyuki Yamada, Secretary General of APT, delivered a Welcome Address.
Mr. Yamada expressed his sincere thanks and appreciation to the Deputy Secretary General of the Ministry of Communications and Multimedia, Malaysia Mr. Datuk Che Azemi Haron to inaugurate the 13th APT Policy and Regulatory Forum and to the Malaysian Communications and Multimedia Commission, MCMC for hosting the event. Especially Ms. Sulyna, Vice Chairman has been a supporter of PRF for long time which deserves the appreciation by the APT membership.
He expressed that we need to be mindful of the changes that are happening in the telecommunications / ICT world. The world and many countries of the Asia-Pacific region have been focusing on the changes that broadband services are bringing into the life style of the people and its impacts to the telecommunication industry. To embrace the changes in the market, it is important that the regulatory structure reflects the emerging convergence of the technology and services. Governments need to empower the regulatory institutions with sufficient flexibility and autonomy in decision making and enforcing legal and regulatory instruments.

Secretary General hoped this Forum would provide delegates further insight on the regulatory issues of the region and hopefully sharing the views and experiences of each other would enable to positively contribute to the regulatory issues in their home countries. The Full text of the speech is found in the Document PRF-13/INP-01.
2.2 Mr. Pitjapol Jantanasaro, Chairman of PRF delivered a Welcome Remarks.

Chairman of PRF thanked to the host, all delegates and APT. He advised that Policy makers and Regulators should be cooperated to improve the quality of life to achieve a fast development of ICT and applications and also the changes of consumer devices in short time.
2.3 Mr. Datuk Che Azemi Haron, Deputy Secretary General, Ministry of Communications and Multimedia Malaysia (MCMM) delivered an Inaugural Address.

Deputy Secretary General delivered his sincere appreciation to the APT and all participants and warmly welcomed to the 13 APT Policy and Regulatory forum and Kuala Lumpur, Malaysia.
He mentioned that this forum is a good opportunity to share and exchange of experience and information on ICT Initiatives in Malaysia. In the past decade Malaysia has made achievements to move into the Knowledge Economy via ICT development as catalyst of growth. The National Broadband Initiative brings 67.2 % of Broadband penetration in Malaysia at present giving Broadband to all people in urban and rural area.
He hoped everyone would get benefit from the forum and wished the active participation, fruitful discussion and productive meeting. He expressed MCMM and MCMC would continue to be a good partner of APT as an active member.
He declared the 13the APT Policy and Regulatory Forum opened in Kuala Lumpur, Malaysia.

2.4 Mr. Toshiyuki Yamada, Secretary General of APT and Mr. Datuk Che Azemi Haron, Deputy Secretary General, MCMM exchanged a token appreciation.

2.5 The Group photo was taken and delivered it to all delegates.

3. SESSION 1

3.1 Adoption of Agenda

3.1.1 Mr. Toshiyuki Yamada requested the meeting to adopt Agenda of the PRF-13. As there was no comment from the floor, the draft agenda of the 13th APT Policy and Regulatory Forum was adopted. (Doc. PRF-13/ADM-01)

	Decision No1 (PRF-13/01)

	Draft Agenda of the Forum was adopted as proposed.

3.2
Election of the Chairman of the PRF

3.2.1
Mr. Datuk Idris Abdullah, Commission Member, MCMC from Malaysia was introduced by the Secretary General as the nominee from the host country for the Chairman of PRF.

3.2.2
Mr. Datuk Idris Abdullah, Commission Member, MCMC, Malaysia was elected as the new chairman of the PRF and will continue his chairmanship until the next PRF meeting in 2014 according to the Working Methods of the PRF.
	Decision No2 (PRF-13/02)

Mr. Datuk Idris Abdullah, Commission Member, MCMC, Malaysia was elected as the chairman of the PRF. He will continue his term until the PRF meeting in 2014.

	

3.3
Remarks by the Chairman of PRF

3.3.1
Mr. Datuk Idris Abdullah, Chairman of PRF delivered his Remarks. He thanked the participants of the Forum for the confidence they have in him and gave his assurance for his commitment in his role as the Chairman of the PRF.

He hoped that the topics on contents and applications, convergence of services, mobile environment and data privacy would be discussed in this Forum.

4.
Part 1: Infrastructure challenges

Chairman: Mr. Datuk Idris Abdullah, Chairman of PRF
4.1 “Delivering Broadband to the Nation” was presented by Mr. Mohd Ali Hanafiah Mohd Yunus, Chief Officer, Industry Development, Malaysian Communications and Multimedia Commission (Doc. PRF-13/INP-05)
Mr. Mohd Ali Hanafiah Mohd Yunus shared information of ICT Transformation experienced by Malaysia and also the Broadband landscape. He detailed out how broadband is delivered through various programs and initiatives.
4.2 “Challenges on the investment for Broadband infrastructure” was presented by Ms. Noshin Masud, Manager, Universal Service Fund, Pakistan.
(Doc. PRF-13/INP-09)
The presentation highlighted on why it is imperative to invest in Broadband infrastructure, the challenges and hurdles in its growth and ways to overcome these barriers. It also covers a detailed case-study of USF Broadband Programme which has set an international example by achieving the goal of successful investment in Broadband infrastructure throughout Pakistan.

Q&A

· Japan was impressed by the rapid Broadband penetration in Malaysia. He asked about Public Private Partnership (PPP) for ownership, operation and funding scheme in Malaysia. He wanted to clarify whether there was only one PPP or various arrangements.
· Mr. Ali, Malaysia answered that there is only one PPP between Government of Malaysia and Telecom Malaysia. It was decided in 2008. For the PPP, High speed broadband covers state capitals and industrial areas only. Ownership is Telecom Malaysia. Funding scheme portion of PPP is 2:1, 2 is for Telecom Malaysia and 1 is for Government of Malaysia (GOM). Total cost was 11.3 billion RM. GOM has invested 2.4 billion RM and Telecom Malaysia has funded 8.9 billion RM.
· Sri Lanka wanted to clarify how local Authority has been involved in the implementation and relationship with this Broadband project.
· Mr. Ali, Malaysia answered that each State Governments have its own act. MCMC developed guidelines and smaller legislations. So guidelines and legislation documentations were prepared under the local Authorities jurisdiction. If they need, MCMC provided the required assistances, trainings and awareness in coach system during 2-3 years.
· Hong Kong noted that 1.5% of total income is contributed to the USOF in Pakistan. He asked if there was any progress or plan to increase this percentage in order to expand Broadband in Pakistan.

· Ms. Masud, Pakistan answered that they did not have any plan to increase this 1.5% for the USOF. But they have more consideration on the PC penetration and literacy in rural area. At this moment 67 % of rural area in Pakistan is not covered by ICT services.

4.3 “GSR Outcomes” was represented by Mr. Sameer Sharma, Senior Advisor, ITU Regional Office for Asia and the Pacific (Doc. PRF-13/INF-01)
GSR 2013 edition of Trends focus on transnational aspects of regulation in a networked society. Another major outcome of GSR is the GSR Best Practice Guidelines. This year, the guidelines would focus on the evolving role regulation and the regulators in a digital environment.
4.4 “Connect Asia Pacific Summit” was presented by Mr. Sameer Sharma, Senior Advisor, ITU Regional Office for Asia and the Pacific (Doc. PRF-13/INF-02)
Mr. Sharma introduced about Connect Asia Pacific Summit and the expected results of the Summit. He explained the importance of the contributions from Members and pointed out the contributions would be keys for success.

5. SESSION 2: Business Dialogue - Services, content and applications
Chairman: Mr. Worapat Patram, Director, Corporate Affairs, Intel Microelectronic, Thailand
5.1
“From traditional telcos to multimedia providers- The challenges and opportunities” was presented by Mr. Ananda Raj Khanal, Director, Nepal Telecommunications Authority. (Doc. PRF-13/INP-11)
Mr. Ananda Raj Khanal explained that adapting to a new business model taking into the entire telco value chain has become a challenge for many telcos. Telcos who have successfully managed to adopt new business model have been able to earn very good revenue utilizing the existing as well as new infrastructure. The presentation focused on this migration and shaded some lights on how this migration was both a challenge and an opportunity for the telcos.
5.2
“The Mobile Economy Asia Pacific 2013” was presented by Ms. Chris Perera, Senior Director, Spectrum Policy & Regulatory Affairs, Asia Pacific, GSMA, Hong Kong. (Doc. PRF-13/INP-06)
Ms. Chris Perera pointed out the current Mobile industry situation in Asia Pacific, the economic impact of mobile in Asia Pacific to-date, the potential to unleash far greater socio-economic impact in the coming years, and Regulatory changes necessary for unleashing this potential.

5.3
“Responding to OTTs – a commercial and regulatory perspective” was presented by Mr. Nigel Pugh, Telco Consulting Practice Head, OVUM, Australia. (Doc. PRF-13/INP-12)
Mr. Nigel Pugh explained that on top of the existing challenges in the telecommunications industry, Over the Top (OTT) players are further eroding telecom operator revenues. This presentation looked at the revenue implications of OTT services to operators and then outlines a potential response strategy framework. In addition he looked at the issues regulators face in trying to manage the need for innovation versus network investment.
6. SESSION 3: Business Dialogue – Panel Discussion

Chairman: Mr. Rob Borthwick, Head, Group Regulatory Affairs, Axiata Group Berhad, Malaysia

The following Panelists delivered their points of view and opinions.

· Mr. General Manzurul Alam, Managing Director, Rosetta Associates, Bangladesh

· Ms. Chris Perera , Senior Director, Spectrum Policy & Regulatory Affairs, Asia Pacific, GSMA, Hong Kong

· Mr. Vicente Froilan Castelo, Head, Corporate and Legal Services, Globe Telecom, Rep of Philippines

Key points noted from the discussions:
· Investment in broadband infrastructure has been the focus in many APT member countries.
· Universal Service Fund (USF), if properly managed, can be used for the rollout of the broadband infrastructure. However, appropriate mechanisms need to be put in place for efficient use and proper disbursement of the fund.
· Subsidy to Operators through the USF is still needed to provide ICT services to rural population in developing countries.
· Governments / Regulators need to provide necessary incentives to reduce the costs for operators to facilitate broadband rollout and provide cheaper services. The cost of spectrum and equitable access to lower spectrum band such as 700MHz band would assist to expand the service to the rural areas.
· Noted that some countries that have decided to implement APT 700MHz Band Plan, were unable to utilize the band for broadband due to limitation of equipment at that band.
· OTT (Over The Top) services are making negative impact to the revenue of the operators in the region despite the huge increase in data consumption by the consumers in the region.

· Some operators have tried to form partnership / revenue sharing arrangements with OTT operators but limited success on addressing the revenue impact.

· OTT services considered by consumers as value for money. But regulators have very little or no control on the borderless services. Innovative regulations schemes yet to be seen to address these issues.
5. SESSION 4: Theme A: Widening broadband connectivity
Chairman: Ms. Nur Sulyna Abdullah, Head, International Affairs, Legal & Secretariat, Malaysian Communications & Multimedia Commission (MCMC)
5.1
“An approach using Universal Telecommunications Service Fund to support broadband development” was presented by Mr. Tran The Phuong, Official, Viet Nam Telecommunication Authority. (Doc. PRF-13/INP-10)
Mr. Tran The Phuong presented that currently, many countries had adopted a national broadband strategy or action plan in order to expand the national footprint of broadband networks and usage, creating an enabling environment for the development of ICT and all other sectors of the economy. This presentation outlined an approach of Viet Nam in using the Universal Telecommunications Service Fund for providing financial support to broadband development.
5.2 “Role of harmonized spectrum in widening broadband connectivity" was presented by Mr. Rob Borthwick, Head, Group Regulatory Affairs, Axiata Group Berhad, Malaysia. (Doc. PRF-13/INP-13)
Mr. Rob Borthwick explained that regionally harmonized spectrum for mobile services which is then allocated for use at national level provides a critical enabler of broadband service development. He has investigated variation in national spectrum allocations in ASEAN and South Asia and how this compares to other competitor World regions. He focused that if national spectrum policies for ASEAN and South Asia were identified, it would lead to increase broadband availability and economic and social development.
5.3 Low-cost sustainable optical fiber cable backhaul in rural and remote areas in developing countries” was presented by Mr. Haruo Okamura, President, Global Plan Inc, Japan. (Doc. PRF-13/INP-08)
Mr. Haruo Okamura presented about low-cost, heavy-duty, lightweight optical cable which enables cost-effective broadband e-services such as Telemedicine and e-Education across difficult terrain in developing countries. He mentioned that field trial had successfully been conducted in remote area in Japan and Bhutan. This solution could possibly replace wireless (microwave) backhaul solution by longer-distance wired solution, for supporting real broadband mobile smart-phones, at the same CAPEX with extremely lower OPEX. Such a Low CAPEX/OPEX and eco-friendly wired solution would open up a big door toward closing the digital divide.

Q&A

Indosat clarified how Mr.Okamura could see the fiber optic is lower cost option for the backhaul than wireless solution.

Mr. Okamura explained this new technology low cost fiber optic is suitable for the backhaul from city to rural area in difficult terrain such as mountain, rainforest and flood area because the fiber optic itself is very cheap and also it is easy to install.

Maldives asked how the low cost fiber optic is effective for inter-islands. Mr. Okamura explained titanium cable is needed for submarine cable. But this technology will be much cheaper than ordinary cable and it is now under investigation. Also he mentioned that an advantage of this new technology fiber optic is easy to install using ordinary ship.
6. SESSION 5: Theme A: Widening broadband connectivity (Cont’)
Chairman: Mr. Ilyas Ahmed, Chief Executive, Communications Authority of Maldives
6.1 Widening Broadband Connectivity: Fiber-Speed Satcoms for Underserved Communities” was presented by Ms. Joslyn Read, Vice President, Regulatory Affairs, O3b Networks, USA. (Doc. PRF-13/INP-14)
Ms. Joslyn Read presented about satellite services have played a key role in the roll-out of national broadband plans throughout the Asia Pacific and other regions worldwide for some years already, notably satellites operating in the traditional C- and Ku-band. She focused that O3b’s new medium earth orbit (MEO) satellite system operating in the Ka-band is preparing for commercial service launch in 2014 and around the globe with low-latency, high-throughput broadband services for remote and underserved communities. The unique O3b satellite technology and several case studies in the Asia Pacific region was presented for consideration.
6.2 Why Small Makes a Big Difference” by Mr. Guillaume Mascot, Director, Public Affairs APAC, Alcatel-Lucent, China. (Doc. PRF-13/INP-15)
Mr. Guillaume Mascot explained that deploying small cells enables operators to meet the objectives of providing superior coverage and quality while reducing the overall footprint of the macro layer in crowded urban environments. It helps reducing carbon emission while helping to respond to citizens’ demands for a better communications experience. To reach these benefits it is essential to facilitate the deployment of small cells, defining a dedicated administrative procedure that make the installation much easier and faster than the macro-base stations.

Q&A

Pacific satellite of Indonesia asked how the market can be sustained by O3b the available bandwidth of the space.

Ms. Joslyn answered that high throughput and low latency would be attraction of consumers.
Thailand asked what advantage of the micro cell is compared to wifi which is easy for installation and cheap.

Mr. Mascot answered that the quality of service and manageable traffic is the advantage of the micro cell.

7. SESSION 6: Theme B: Providing a secure, safe and sustainable environment through ICT initiatives
Chairman: Mr. Charles Sihron Punaha, Chief Executive Officer, NICTA, Papua New Guinea
7.1 “Insights on Challenges and Future Direction of Singapore’s Data Protection Law” was presented by Ms. Aileen Chia, Commission Member, Personal Data Protection Commission, Singapore. (Doc. PRF-13/INP-16)
The presentation provided insights on Singapore’s new Personal Data Protection Act and address key data protection challenges in the digital realm of big data and cloud computing by establishing accountability in business practices to safeguard and to regulate the use of individual’s personal data by organizations, and to balance against the need for innovations and the flow of information for new value creation.
7.2 “Issues and Challenges on Building Cyber Security Framework in Indonesia” was presented by Dr. Hasyim Gautama, Head of Information Security Governance Division, DG of ICT Application, MCIT, Indonesia. (Doc. PRF-13/INP-25)
Dr. Hasyim Gautama explained that Indonesia appeared more susceptible than many other countries to cyber crimes such as fraud and content-related crimes, which is indicative of the level of ICT development in which the country finds itself. Instead Indonesia today is primarily a target for less sophisticated cyber crimes in which the attackers prey on the lack of awareness among people to seek financial gain. Indicative of this, Indonesia ranked tenth in Symantec’s global list as the country accounted for 2.4% of the world’s cyber crimes in 2011. To deal with this problem he addresses issues and challenges on building cyber security framework in Indonesia.

7.3 “Green ICT and Disaster Management - Activities in Japan” was presented by Mr. Masanori Kondo, Director, International Cooperation Affairs, MIC, Japan.
(Doc. PRF-13/INP-18)
The presentation introduced polices and activities of ICT utilization in the field of climate change and disaster management in Japan. For the issue of climate change, the presentation overviewed Japan’s efforts in this domain such as Green of ICT, and International cooperation. For the disaster management, the presentation provided an outlook of Japanese disaster management system focusing on how much ICT is embedded in it and explain how ICT is utilized and help in order to secure people’s life.
Q&A

Indosat asked how MIC, Japan coordinates the warning announcement in short time during disaster.

Mr. Kondo answered the duplication of infrastructure is needed. Internet was good communication during Tsunami which was introduced in the presentation.

LirnEasia asked how the other countries accept Singapore’s regime on Personal data protection.

Ms. Chia answered that this is not only Singapore’s matters, many countries have faced this problem. Important thing is that they need to identify big data, there are a few techniques.
8. SESSION 7: Theme C: Developments in content and applications

Chairman: Mr. Soichiro Seki, Director General, International Affairs, MIC, Japan
8.1
Encouraging value-added services & mobile apps: What policy & regulation should avoid” was presented by Prof. Rohan Samarajiva, Chairman, LIRNEasia, Sri Lanka. (Doc. PRF-13/INP-07)

Prof. Rohan Samarajiva presented that greater use of the Internet over wireless platforms requires VAS and apps that are of value to the public being made available. The presentation examines the conditions most conducive to popular apps and VAS becoming available and policy-regulatory actions such as licensing and structural separation that are under discussion. Avoiding harm to the emerging Internet eco-system is recommended.

8.2
Turning the Future with Mobile Apps: Opportunity & Challenges” was presented by Dr. Nizam Uddin Ahmed, CEO, EATL, Bangladesh. (Doc.INP-19)

Dr. Nizam Uddin Ahmed presented that EATL has launched the first mobile apps store in Bangladesh in 2012. This is an open platform for connecting with apps developers and freelancers to upload innovative and life saving applications, both for free and cost. This apps store is unique with local context and local language for supporting communication, information and opportunity to improve behaviours of technology utilization in all aspects of life. This apps store has launched a mobile apps development contest in partnership with Government, private sector, media, telecoms and universities for searching the brightest talents with innovation practices and expanding the image of Bangladesh globally. He highlighted that this successful initiative has created opportunity for business revenue and support in developmental impact. This experience is useful for the region & globally.
8.3
Personal Data Futures: the disrupted ecosystem” was presented by Mr. Nigel Pugh, Telco Consulting Practice Head, OVUM, Australia. (Doc.INP-20)
Mr. Nigel Pugh mentioned that creating personal data and it’s collected from our browsers and devices through various tracking technologies. In return consumers receive media and services and accept along the way a series of privacy/user policies. This presentation looked at the issues behind this eco-system where consumer are seeing an unending run of major privacy infringements and hardening user attitudes. He focused on that this is leading to the increased use of blocking tools - which then leads to counter measures from the major data collectors and internet giants. Add to these issues around government surveillance and consumers are starting to see the basis for a new user-controlled ecosystem.
9. SESSION 8: Theme D: Facilitating convergence of services
Chairman: Mr. Queh Ser Pheng, Deputy Chief Executive, Regulatory, Industry & International Authority for Info-communications Technology Industry of Brunei Darussalam (AITI)
9.1 Facilitating Convergence in Malaysia” Mr. Toh Swee Hoe, Chief Officer, Industry Regulation Cluster, MCMC, Malaysia. (Doc.PRF-13/INP-21)

Mr. Toh Swee Hoe presented about 14 years of convergence in Malaysia. He focused on the achievement of the convergence on regulation and licensing related to the convergence of ICT services.

9.2 Facilitating Convergence of Services – Hong Kong’s Approach” by Mr. Kwok-Wah Wong, Official, Office of the Communications Authority (OFCA), Hong Kong. (Doc.PRF-13/INP-22)
Mr. Wong presented that the convergence of services are occurring in the telecommunications and broadcasting sectors of Hong Kong. The Government of the Hong Kong Special Administrative Region has started to make changes to respond to the changing environment. Mr. Danny Wong gave a brief account of what the Office of the Communications Authority, which is the regulator of the telecommunications and the broadcasting sector of Hong Kong, has done to facilitate the convergence of services.

Q&A

Maldives asked who investigates telecommunication’s media under content law and criminal law in case of the infringement of someone’s reputation. Is it a responsibility of Communication Regulatory or Law enforcement Authority like police?

Mr. Toh answered that an Attorney General office of Malaysia is responsible for making decision on what law in charge of this issue when someone breaks law. So the issue goes to the related law which is directed by the office.

Mr. Wong answered that the Communication Authority is the regulator of the telecommunications industry and the broadcasting industry of Hong Kong. It is responsible for the enforcement of the Telecommunications Ordinance and the Broadcasting Ordinance. If the issue is related to the contravention of the Telecommunications Ordinance and the Broadcasting Ordinance, the issue will be dealt with by the Communications Authority. If the issue is in relation to the infringement of other laws of Hong Kong, the matter will be dealt with by other enforcement agencies.
10. SESSION 9: Other key policy and regulatory issues & initiatives
Chairman: Mr. Pitjapol Jantanasaro, Principal Expert, National Broadcasting and Telecommunications Commission (NBTC), Thailand
10.1 Broadband: The Customer’s Perspective” was presented by Mr. Ilyas Ahmed, Chief Executive, Communications Authority of Maldives. (Doc. PRF-13/INP-26)

Mr. Ilyas Ahmed presented that Broadband has become one of the basic necessities of life. Foods, shelter, electricity, and now broadband, are those without which one cannot live a complete life. To get the best use of broadband, availability, quality, and price are the crucial factors. He focused that while service providers endeavour to provide broadband at their best, customers often see it with a different perspective.
10.2 “Scaling a global, open, stable, and secure Internet” was presented by Mr. Adam Gosling, Senior Policy Specialist, APNIC, Australia. (Doc.PRF-13/INP-23)
Mr. Adam Gosling presented that APNIC's vision is of a global, open, stable, and secure Internet that serves the entire Asia Pacific community. Improving digital inclusiveness without sacrificing this vision is better achieved if network growth promotes end-to-end connectivity rather than obfuscation.

10.3 Initiatives to ensure a safe, secure and resilient Internet” was presented by Mr. Low Jia Rong, Head, Strategy and Initiatives, Asia Pacific, ICANN, Singapore. (Doc.PRF-13/INP-17)
Mr. Rong presented that ICANN works to coordinate the stable operation of the Internet’s unique identifier systems – the Domain Names System (DNS) and Internet protocol (IP) addresses and autonomous system (AS) numbers. The DNS eco-system must be kept healthy in order to ensure a stable, secure and interoperable Internet. However, it can be susceptible to attacks, and requires a partnership of people and organizations from all over the world to ensure its security. He mentioned that ongoing initiatives to enhance the security and stability of the Internet include DNS Security (DNSSEC) adoption, WHOIS directory service, as well as increasing root server instances in the region. He informed that ICANN has established its ‘Asia Hub’ to service the Asia Pacific region, and hopes to collaborate with stakeholders in the region to provide a secure, safe and resilient global Internet for the Asia Pacific users.
10.4 Country Specific Spectrum Demand Modeling for IMT” was presented by Mr. Peng Zhao, Public Policy Manager, GSMA, Hong Kong. (Doc.PRF-13/INP-24)
Mr. Zhao outlined that as part of ITU WP5D process the GSMA submitted its own estimates as a benchmark for the WP5D model. The GSMA commissioned Coleago to build this model, based on a country oriented model to provide some initial spectrum requirement estimates for IMT to the year 2020. He explained that this makes the model conceptually easier to understand, and also easier to implement for a given country. One other major difference is the focus on the number of base stations assumed. He believes that this is an important number as it impacts on the commercial viability of services, and a careful judgment needs to be made about what the level of increase will be in base station numbers between now and 2020. This presentation is to explain the approach of the model and explore how it can be useful for administrations.

11. SESSION 10: Panel Discussion and Way Forward
Chairman: Ms. Nur Sulyna Abdullah, Head, International Affairs, Legal & Secretariat, MCMC, Malaysia
11.1
Election of the vice chairmen of the PRF

The following four candidates were introduced and appointed as the nominee for the vice chairmen from four sub-regions:
· Mr. Takamichi Kajiwara, Director, International Policy Coordination, MIC, Japan was appointed as a Vice-Chairman to represent the East Asia sub-region, replacing Mr. Tamir Jargalsaikhan, Mongolia.

· Mr. Ilyas Ahmed, Chief Executive, Communications Authority of Maldives was appointed as a Vice-Chairman to represent the South Asia sub-region, replacing Mr. Mudassar Hussain of Pakistan.

· Ms. Nur Sulyna Abdullah, Head, International Affairs, Legal & Secretariat, MCMC, Malaysia was appointed as interim Vice-Chairman to represent the South East Asia sub-region until ASEAN countries to nominate a Vice Chairman in one month’s time.
· Mr. Charles Punaha, Chief Executive Officer, NICTA, Papua New Guinea was reappointed as the Vice-Chairman to represent the Pacific sub-region.

	Decision No3 (PRF-13/03)

Mr. Takamichi Kajiwara from Japan, Mr. Ilyas Ahmed from Maldives, Ms. Nur Sulyna Abdullah from Malaysia and Mr. Charles Punaha from Papua New Guinea were elected as the vice chairmen of the PRF. They will continue their term until the PRF meeting in 2015.

	

11.2
The following three Panellists delivered their points of view on: issues for regulators and policy makers to consider; possible issues for WTDC-14 and PP-14; and on theme for the PRF-14.
1. Mr. Ilyas Ahmed, Chief Executive, Communications Authority of Maldives
2. Mr. Charles Sihron Punaha, Chief Executive Officer, NICTA, Papua New Guinea
3. Mr. Takamichi Kajiwara, Director, International Policy Coordination, MIC, Japan
Key points noted from the discussions:
· The objectives of the Bali statement are still fundamental to the Pacific island countries. Especially, connectivity is important and pertinent. Therefore, assistance from developed countries is requested for the Pacific countries.

· It is necessary to take stock on the achievement of the Bali Plan of Action. Survey is necessary to know the status of the member countries.

· Possible topics for the next PRF could include:

· Regulatory enforcement

· Facilitating role of regulators

· Consumer protection

· Connectivity,

· New technologies: big data, OTT, semantics and data interoperability in multilingual e-mails, etc.

· Regulatory and legal measure for information security and protection of users

· ICT for disaster mitigation and saving lives

· Proposed to have one session for sub regional regulatory groups (ASEAN, SATRC, and Pacific) in the next PRF.
· One or two Panel discussions are helpful rather than presentations.

· Regarding the preparations for the WTDC-14 and PP-14, members were encouraged to submit contributions to the 3rd APT Preparatory meeting for WTDC-14 (WTDC14-3) and 2nd APT Preparatory meeting for PP-14 (PP14-2) in October 2013 that will take place at Gold Coast, Australia. It is expected that Preliminary APT Common Proposals (PACPs) would be discussed and adopted at these meetings.

· 14th APT Policy and Regulatory Forum (PRF-14) is proposed to be held on 15-17 May 2014. Member countries interested to host to coordinate with the Secretariat.

· There was a need for PRF to have document approval procedure to facilitate PRF to produce output documents appropriate to its work.
11.3
Date and Venue of the next PRF
Mr. Amir reported that there is no Member offering to host the next PRF for the time being. He mentioned that the next PRF be probably held on 14-17 May of 2014.

The exact date and venue will be decided at the Management Committee of APT.

12. CLOSING SESSION
Mr. Amir, Director of Project Development of APT hearty thanked to MCMC, Malaysia for hosting, their kind hospitality and providing all facilities.

Also he delivered his appreciation on behalf of the APT to all Speakers for their comprehensive presentations and all delegations for attending the meeting. Also Mr. Amir thanked to new chairman Mr. Datuk Idris Abdullah and four vice chairmen of the PRF and Chairmen of the Sessions for their contributions to the PRF and kind cooperation with APT.

Ms. Nur Sulyna Abdulla of MCMC, thanked to APT, all delegates and local secretariat for the productive PRF and active participation. She emphasized the importance of PRF and delivered her appreciation to all speakers for their valuable contributions. She wished to all delegates the safe trip to back home.

The meeting was closed.

	Contact :

	Ms. Bolorchimeg Vandanmagsar
Project Coordinator (Policy and Regulation)
	Tel:
 +66 2 573 0044
Email: bolorchimeg@apt.int

 APT

Doc: PRF-13/OUT-01

2 /14

