

**“ICT Indicators - Situation in COMESA
Region”**

Major ICT projects

- ★ **COMTEL Project**
- ★ **ICT Policy and Regulatory Harmonisation project**
- ★ **Regional ICT Support Programme**

Major ICT projects

★ **COMTEL Project**

- **To improve regional connectivity**
- **Reinforce the regional integration**
- **Reduce the cost of doing business**

Major ICT projects

- ★ **ICT Policy and Regulatory Harmonisation project**
 - **Provision of the COMESA Treaty**
 - **Objective to provide a road map on how to shape domestic regulatory principles so as to meet the ends of the liberalization**
 - **creates unified body of rules and establish minimal equal conditions of competition towards the creation of an integrated and liberalized market within the region**

ICT Support Programme (EDF-9)

- ★ **Covers COMESA, EAC, IGAD, IOC groupings**
 - **Some of the activities planned:**
 - **Establishment of national ICT working groups**
 - **Establishment of a regional ICT observatory**
 - **Widespread sensitisation and training in the opportunities offered by the legislative framework for both public and private sectors**

ICT Support Programme (EDF-9)

- ★ **Activities of National working groups will be coordinated by ARICEA**
- ★ **ICT indicators will be one of the subjects to be considered by the national working groups**

Categories of ICT indicators

★ Indicators

– Common

- Technical & Operational
- Economic & Financial
- Computers and Internet usage
 - National ICT market development

Categories of ICT indicators

★ New areas of interest

- Institutional

- Ministry of Transports, Public Works and Communications
- Ministry of Transports, Posts and Telecommunications
- Ministry of Posts and Telecommunications
- Ministry of Information Technology and Telecommunications
- Ministry of Information and Communication
- etc

Categories of ICT indicators

★ New areas of interest

- Length of the decision making processes at various level (eg. Ministry, RA, Tribunal)
- Leadership at policy & regulatory authority levels
- Managerial performance of ICT companies' CEOs

These are some of the factors that may impact the development of the ICT sector : how to measure them?
Comparative analysis may be useful.

Observations

- ★ **It is not always easy to get the data in time form different countries**
- ★ **Some data are not treated or collected in some countries**
- ★ **Need to organise capacity building sessions to develop a common understanding of ICT indicators.**

Some issues

- ★ **To whom these indicators are intended?**
- ★ **Why does it appear to be difficult to produce or to keep up-to-date the indicators?**
- ★ **What should be done?**
- ★ **At the actual globalisation move, are the ICT indicators confidential?**

Some issues

- ★ **Many interventions from various bodies and different format may mislead or deter the interest of the ICT indicators producers.**
- ★ **ADB, ARICEA, ATU, AU, COMESA, CTO, ECOWAS, IMF, ITU, SADC, TRASA, UN, UNDP, WORLD BANK, etc.**
- ★ **What should be done to rationalise efforts?**

ICT Indicators - Way forward

- ★ **The outcomes of the present forum associated with other initiatives already undertaken (e.g. KPI TRASA/ARICEA) or to be initiated are expected to be the working material or reference of the national working groups to be established very soon under the ICT Support Programme**

ICT Indicators – Pending Issue

- ★ **What indicators for regional projects: RASCOM, COMTEL, ICT Regulatory Harmonisation Project, East African submarine cable, SADC regional infrastructure, etc?**

Thank you for your attention

**Fidèle Kandikandi
ICT Consultant
COMESA**

fkandikandi@comesa.int