

 บริษัท โทรคมนาคม ธารา จำกัด
CAT TELECOM PUBLIC COMPANY LIMITED

Current Issues in Competition Policy and Regulation

CAT TELECOM'S Perspectives
July 14, 2005

ITU Workshop, Bangkok Thailand

4

 บริษัท โทรคมนาคม ธารา จำกัด
CAT TELECOM PUBLIC COMPANY LIMITED

Contents

1. CAT TELECOM Profile
2. Best Practice on Competition Policy
3. CAT TELECOM'S Thoughts on Current Regulatory Issues
4. Summary: Point to Ponder

2

 บริษัท โทรคมนาคม ธารา จำกัด
CAT TELECOM PUBLIC COMPANY LIMITED

1. CAT Telecom Profile

- ❖ Separated from the PTD and established as a state enterprise in 1976 under the name "The Communications Authority of Thailand (CAT)"
- ❖ Corporatized on 14th August 2003 by splitting its postal and telecom sectors into two separate companies, I.e. Thailand Post Co., Ltd. and CAT Telecom Public Co.,Ltd. respectively

3

 บริษัท โทรคมนาคม ธารา จำกัด
CAT TELECOM PUBLIC COMPANY LIMITED

1. CAT Telecom profile (Con't)

- ❖ Having a status of a public company with a registered capital of 10 billion Baht
- ❖ Wholly- owned by the state at the initial stage
- ❖ Planned to be privatized by listing on the Stock Exchange of Thailand in the near future
- ❖ Authorized to provide telecom services as a successor to CAT
- ❖ Number of employees : 5,647 (June 2005)

4

 บริษัท โทรคมนาคม ธารา จำกัด
CAT TELECOM PUBLIC COMPANY LIMITED

2. Best Practice on Competition Policy

- ❖ Adopt the market-based approaches to the supply of telecommunications services
- ❖ Foster competitive markets to promote :
 - Efficient supply of telecommunication services
 - Good quality of service
 - Advanced services
 - Efficient price
- ❖ Create a favorable climate to promote investment to expand telecommunications networks
- ❖ Protect consumer rights
- ❖ Optimize use of scarce resources

5

 บริษัท โทรคมนาคม ธารา จำกัด
CAT TELECOM PUBLIC COMPANY LIMITED

2. Best Practice on Competition Policy (con't)

- ❖ The Regulating Process
 - Fairness
 - Consistency
 - Timeliness
 - Transparency

6

3. CAT TELECOM's Thoughts on Current Regulatory Issues

3.1 Licencing

- Limited number of network/facilities-based operators
- Liberalization of service-based operators

7

3.2 Numbering Plan

- Numbering assignment criteria/procedure
- Early number portability implementation
- ENUM

8

3.3 Interconnection Regime

- Equal access
- Cost-based interconnection charge
 - Benchmarking method at the initial stage
 - Forward looking incremental costing method at the later stage
- NTC's ruling on the access charge

9

3.4 Radio Spectrum Assignment

- Beauty contest vs. Auction approaches
- Experience of European carriers on 3G licence auction
- WiMAX spectrum

10

3.5 USO

- Universal service or universal access concept
- Competitive bidding approach vs. mandatory selection approach
- All operators should share responsibility on allocating revenues to USO Fund

11

3.6 ICT Convergence

- Technology advancements are taking place faster than regulatory development
- Need to have regulatory standards and practices that are not sector or technology specific
- NTC & NBC Joint Session is the key driver for the effective regulation on converging technologies and services

12

3.7 Concession Conversion

National Agenda on the Concession Conversion

- Government Policy
- NTC Policy
- Public Opinion

43

3.8 WTO / FTA

WTO Commitment

- Basic Telecom Service Liberalization by 2006
- Foreign ownership in Thai telcos is limited by law

FTA with Various Countries

- Greater degree of liberalization
- Free (but fair?) competition between global players and local telcos
- National interests under the hands of foreign entrepreneurs

44

3.9 Human Resource Development

- Lack of human resource to keep pace with the fast development of ICT sector
- NTC's role to promote the ICT education

45

4. Point To Ponder

- ✓ The full liberalization of telecommunication market can be a tradeoff between “opportunities for the country development or (hidden) threats to the national interests”.
- ✓ How to have the right mix for Thailand is primarily subject to NTC's vision and maneuver.

46

Thank You For Your Attention

Narupon Rattanasamaharn
Assistant Vice President,
Regulatory Affairs Dept.
CAT TELECOM

47