

**Economic Dynamics of Newly Liberalized
Telecommunication Markets in
CEE Countries and Baltic States**

5-7 October 2004
Vilnius, Lithuania

Implementation of the new regulatory framework in Lithuania

Mr. Tomas Lamanuskas

Head, Legal Section of the Lithuanian Communications Regulatory Authority

Abstract

The presentation will cover main topics related to present regulatory framework for electronic communications in Lithuania. These topics include licensing as well as asymmetric regulation applied to undertakings having market power. The presentation will include historical perspective leading to present situation as well as future trends. Tomas Lamanuskas will present Lithuanian regulatory environment as a part of wider EU and global context. He will address major practical regulatory issues and ways chosen by Lithuanian policy makers and regulator to tackle them.