

The ASEAN Telecommunication Regulators' Council (ATRC) Work Plan 2005 - 2006

1

Background

- ATRC was formed in July 1995 as an independent regional grouping
- Started as a technical committee, evolved to cover all regulatory matters
- Included in the ASEAN institutional structure in 2001 when ASEAN TELMIN was established
- Meets once a year, Chair rotates annually
- No programme budget for ATRC
- Malaysia is Chair for the 2005/2006 term

2

Background

Where ATRC sits institutionally

3

What We Do

- Share information and experience on regulatory issues
- Coordinate views on regional and international matters
- Conduct capacity building activities
- Develop guidelines for best practices in regulation
- Promote Mutual Recognition Arrangements (MRA)
 - to support ASEAN telecommunications equipment trade

4

Major Achievements

- ATRC Sectoral Mutual Recognition Arrangement for Telecommunications Equipment
- ATRC Framework for Cooperation on Network Security

5

The ATRC Work Plan 2005 - 2006

- Complements TELSOM work programme
- To ensure continuity of discussions between ATRC meetings
- And continued relevance of ATRC work items to Members' interests, TELMIN's directions and other regional and international developments

6

The ATRC Work Plan 2005 - 2006

- Divided into two tiers
- Conduct stock-takes, info-sharing, capacity building workshops
- Develop benchmarks, guidelines or regulatory models
- Key focus – capacity building, international issues, development of best practice models

7

The ATRC Work Plan 2005 - 2006

Tier 1 work items

- Develop benchmarks, guidelines or regulatory models
- Conduct capacity building workshops before next ATRC meeting
- Submit report and recommendations at next ATRC meeting.

Tier 2 work items

- Stocktaking and Information-sharing (possibly virtual)
- Where necessary, a working group to be formed to study the issue
- Where appropriate, report and recommendations (if any) to be submitted at next ATRC meeting

8

Focus Areas

Tier 1

- ATRC MRA
- Migration / Transition Issues
- Competition Issues
- Public Consultation
- Broadband Deployment
- NGN (eg VOIP)

Tier 2

- 3G
- Resource Planning and Management (incl RFID, wireless broadband spectrum)
- Universal Service provision
- WTO-related issues
- Network Security (incl Spam)

9

Implementation

- Work Plan Working Group set up to implement and monitor work plan
- All work to be completed by Q2, 2006
- Next ATRC Meeting tentatively July 2006
- Tier 1
 - Best practices, guidelines or regulatory models to be completed and circulated by 30 April 2006
 - Workshops to be held by 30 April 2006
- Tier 2
 - Stocktake and information sharing to be completed and circulated by 30 April 2006

10

THANK YOU

<http://www.mcmc.gov.my>