

**ITU seminar for CIS Countries
«New technologies and their impact on the regulation»**

*Yerevan (Tsaghkadzor), Armenia,
December 14 – 16, 2010*

Draft program

<i>Tuesday, December 14, 2010. First day.</i>	
9.00 – 9.30	Registration of participants
9.30 – 10.00	<p>Opening:</p> <ul style="list-style-type: none"> - Welcoming address on behalf of the Ministry of Transport and Communications of the Republic of Armenia. Chairman of the Seminar, Deputy Minister of Transport and Communications of the Republic of Armenia, Dr. Marutyan V.L. - Welcoming address on behalf of the ITU. Head of the ITU Area Office for CIS, Mr O.Kaiykov. - Welcoming address on behalf of the Director General of RCC Executive Committee Mr Mukhitdinov N.N. <p>Introduction of seminar participants.</p>
10.00-10.30	Coffee break, Group Photo
10.30 – 12.30	<p><u>Session 1: Review of new information and communication technologies (ICTs) and tendencies of their further development.</u></p> <p>«Review of new wireless ICTs and tendencies of their further development», Mr Portnoy S.L., Regional director of WiMAX Forum in the Russian Federation, Russia.</p> <p>«ITU and new ICTs: studies, standardization, regulation and introduction», Mr Vassiliev A.V., Radiocommunication Bureau, ITU.</p> <p>«Modernization of infocommunication systems based on wire technologies»,</p>

	<p>Mr Sokolov N.A., professor, Bonch - Bruevich Saint-Petersburg State University of Telecommunications, Russia.</p> <p>«New generation infocommunication technologies. Perspectives of adoption in the world and in RCC Member States», Ms Nefedova S.D., chief specialist –expert, RCC EC</p> <p>«Using mobile networks to provide information and financial services», Mr Gornaev A.V., Director of consulting department, «Intervale», Russia.</p>
12.30 – 14.00	Lunch
14.00 – 15.30	<p><u>Session 2: International and National regulation of radiofrequency spectrum use.</u></p> <p>«International system for RFS and satellite orbits use management», Mr Vassiliev A.V., Radiocommunication Bureau, ITU.</p> <p>«Role of WRC in the regulation of users’ access to spectrum», Mr Nalbandyan A.B., Chairman of SPM for the WRC-12, Adviser to the Minister of Transport and Communications of the Republic of Armenia, Armenia.</p> <p>«ITU and economic method for RFS regulation», Mr Vassiliev A.V., Radiocommunication Bureau, ITU.</p> <p>«Resource-based approach to pricing in the transition to the technology of dynamic spectrum management», Mr Kotov V.I., professor, Bonch - Bruevich Saint-Petersburg State University of Telecommunications, Russia.</p>
15.30 – 16.00	Coffee Break
16.00 – 17.30	<p>«Evaluating the effectiveness of the use of radio frequency resources at the state level (<i>economic and technical aspects</i>)», Mr Kotov V.I., professor, Bonch - Bruevich Saint-Petersburg State University of Telecommunications , Russia.</p> <p>«Technological support to RFS use regulation», Mr Kizima S.V., Deputy Director of RFC CFA, ITU expert, Mr Mitchenkov S.G., Deputy Director SPC «Radian-M», Mr Novikov M.L., project director, SPC «Radian-M», Mr Popov V.V., leading specialist, SPC «Radian-M», Russia.</p> <p>«Modern radiomonitoring system and ensuring the proper use of radio frequencies», Mr Kizima S.V., Deputy Director of RFC CFA, ITU expert, Mr Vedishev A.M., leading specialist, SPC «Radian-M», Mr Korobeinikov P.V., leading specialist, SPC «Radian-M»,</p>

	Mr Rudenkov P.E., leading specialist, SPC «Radian-M», Russia
17.30 – 18.00	Questions and Discussions.
<i>Wednesday, December 15, 2010. Second day.</i>	
9.00 – 10.30	<p><u>Session 3: ITU standards for new technologies and services.</u></p> <p>«Standards of the ITU Radiocommunication sector for wireless technologies, networks and systems», Mr Vassiliev A.V., Radiocommunication Bureau, ITU.</p> <p>«International standards for telecommunications accessibility for people with disabilities», Ms Tokareva N., leading specialist, UNESCO Institute for Information Technologies in Education, Moscow, Russia.</p>
10.30 – 11.00	Coffee break
11.00 – 12.30	<p><u>Session 4: Impact of new ICTs on regulation and licensing.</u></p> <p>«ITU objectives in accordance with PP-10 decisions, Guadalajara, Mexico, and WTDC-10, Hyderabad, India», Mr Kaiykov O.Z., Head of ITU Area Office for CIS.</p> <p>«New conditions for entry into the market of Electronic communications in the Republic of Moldova», Mr Ursu U.I., Deputy Director of the National Agency for Regulation of Electronic Communications and Information Technology of the Republic of Moldova.</p> <p>«Regulation of the telecommunications market in Europe after the adoption of a new package of directives», Mr Budavichus R., Head of department of the radio frequency spectrum management, Bureau of communications regulation of Lithuania.</p>
12.30 – 14.00	Lunch

14.00 – 15.30	<p>«Specificities of introduction of EU legislation –based regulation in Lithuania», Mr Budavichus R., Head of department of the radio frequency spectrum management, Bureau of communications regulation of Lithuania, Lithuania.</p> <p>«Distribution of management and regulation functions between a ministry and a regulator», Ms Kasimova D., Head of Licensing Department, State Communications Agency under the Government of the Kyrgyz Republic, Kyrgyz Republic.</p> <p>«Influence of introduction of new telecommunication/ICT services on international regulation under International Telecommunication Regulations»,</p>
----------------------	---

	<p>Mr Cherkesov D., Head of the International Cooperation Unit, NIIR, Russia.</p> <p>«New generation network regulation in Armenia», Mr Sagiyan G.M., Head of CEPT, Internet Society of Armenia.</p>
15.30 – 16.00	Coffee break
16.00 – 17.30	<p><u>session 5: Economic aspects of regulation of new information and communication networks and services, problems of tariff regulation.</u></p> <p>«Construction principles of social information and communication networks of access to vital infocommunication services», Mr Butenko V.V., Director, NIIR, Russia Mr Nazarenko A.P., chief engineer, NIIR, Russia Mr Saryan V.K., deputy chief engineer, NIIR, Russia</p> <p>«Communication system and network convergence», Mr Mishenkov S., Adviser to the Minister of Telecom and Mass Communications of Russia</p> <p>«Conditional Access System for the development of competition in networks of paid digital broadcasting», Ms Kasimova D., Head of Licensing Department, State Communications Agency under the Government of the Kyrgyz Republic, Kyrgyz Republic.</p> <p>«Determination of tariffs for Internet access services», Politova I.V., chief lecturer, A.S. Popov Odessa National Academy of Telecommunications, Ukraine</p>
17.30 – 18.00	Questions and Discussions.
<i>Thursday, December 16, 2010. Third day.</i>	
9.00 – 10.30	<p><u>Session 6: Regulatory and economic aspects of networks interconnection and access to the last mile.</u></p> <p>«Regulatory aspects of access to the last mile and to the infrastructure in the European Union», Ieseanu L., independent expert on the regulation of electronic communications, Republic of Moldova, Ursu U.I., Deputy Director of the National Agency for Regulation of Electronic Communications and Information Technology of the Republic of Moldova.</p> <p>«Analysis of experience in regulating the interconnection of networks of telecommunication operators in the CIS Countries», Politova I.V., chief lecturer, A.S. Popov Odessa National Academy of Telecommunications, Ukraine</p> <p>«Network interconnection and access to the infrastructure. Experience of the Republic of Moldova.», Ursu U.I., Deputy Director of the National Agency for Regulation of Electronic</p>

	Communications and Information Technology of the Republic of Moldova.
10.30 – 11.00	Coffee Break
11.00 – 12.30	Round Table Participants' speeches on the problems of regulation of new technologies and possible solutions. Conclusions and recommendations.
12.30 – 14.00	Lunch
14.00 – 15.00	Awarding the ITU seminar certificates. Closing of the seminar.