

ITU-ACMA Asia-Pacific Regulators' Roundtable
21-22 July 2014 at Sydney, Australia

Evolution of the Telecommunication Regulator in Thailand: NBTC Roles & Challenges

Dr. Suthiphon Thavechaiyagarn
National Broadcasting and Telecommunications Commissioner, Thailand

Evolution of Regulator : Thailand Context

Roles of Regulator

Background at a glance: Thailand Context

Existing Telecom Eco System

NBTC Law and the Three Stakeholders

Conclusion and Suggestions

Roles of Regulator

Background at a glance: Thailand context

Thailand is a developing country and technology taker

- Technology becomes more complex but law & regulation cannot catch up with

NBTC is newly established as the independent regulator

- ICT Ministry is national administrator for ITU satellite filings
- State Enterprises, CAT & TOT, are under ICT Ministry

NBTC has full authority to allocate spectrum but law mandates “auction” only

- Public has misperception on “spectrum auction”

Spectrums available but cannot be allocated to catch the demand

- Some rural areas still cannot reach basic telecom services

Current Telecommunication Eco System

Organization : Converged but some burdens

Single entity
Converged
regulator

NBTC

Constitution
(Sec.305)
separates 2
committees
based on skill
and expertise

TC
(Telecom)

BC
(Broadcasting)

Problems

- Truly **“converged”** regulator?
- Each committee performs **its own duties** within the scope of authorities.
- Substantive **laws are not converged.**
- **700 MHz** still under Broadcasting Committee

Solution

- Good initiation but **needs more mutual collaborative framework** that better fits the model of single converged regulator.

Does existing licensing regime facilitate converged services enough?

Problems

Thailand's licensing system **has not yet combined converged services** to fall within one license.

Both sectors are regulated in a **different manner** under different applicable law.

- Operating telecoms business is subject to the Telecoms Business Act 2001
- Operating broadcasting business is subject to the Broadcasting Business Act 2008

Solutions

Modifying licensing regime from a traditional one service to **broader categories**.

Need a simplified, technology-neutral, flexible licensing to encourage market entry and **promote competition**.

If regulation is overly strict, it means **barrier to innovation** of new services.

Problems on institution concerned with different authorities

Solutions

Multilateral institutions in area of standardization
Fragmentation in implementing

Industry

Problems

Monopoly Under Concessions

I need spectrum

More BTS sites for Coverage

Bad Images from Consumer's view

Solutions

Licensing System

Effective measure to allocate spectrum

Infra Sharing

CSR

Facilitate and Regulate as NECESSARY

Consumers

Consumer protection = primary objective

- Consumers are abused by incorrect perception.

- Competition served as a “tool” to achieve the ultimate goal.
- But if competition is abused, the consumers welfare will be affected.

Incorrect Perception

Spectrum auction is only way to allocate spectrum.

Spectrum auction is the best way to get rid of monopoly and corruption.

State will make lots of money from auction.

Competition must be measured at the auction stage.

Spectrum auction has only Open outcry (English) auction.

Solutions

- ✓ providing correct perception.
- ✓ Strengthening more public participation
- ✓ Tackling barriers that deter consumers from using new services and products in converging environment.
- ✓ Ensuring that consumers have right to redress fairly and efficiently.

Balance Benefit between the 3 Stakeholders

Amend current law to give regulator more **flexibilities**

Soft Law

Concessions

Licensing System

STAKEHOLDERS

Consumer

State

Industry

BALANCE

International Co-operations Arena

Supporting same directive to the **AEC single market**

Joint co-operations for Standardizations

Driving to the **single** International Roaming rate

Exchanging views and bringing **best practices** to improve NBTC performance

Conclusion & Suggestions

- revising current law to modernize them and to give regulation **more flexibilities**;
- performing roles as **both regulator and facilitator**;
- regulating when it is **necessary**, not whenever we have opportunities;
- converging regulations of **both institution and substantive law**;
- legislating telecom law not to focus on problems in the past but **to prepare for the future**;
- balancing rights of all stakeholders to **ensure best benefit** of innovations to consumers and business;
- strengthening **public participation** and educating **public knowledge** to put correct perception and gain public trust;
- cooperating more closely among regulators at both regional and international levels to **bring best practices** to support each other.

Q&A?

Thank you

ขอบคุณครับ/ค่ะ

