	[image:]
	[image: mict_logo]
	[image:]

Annex 1
TRAINING OUTLINE

	ITU CENTRES OF EXCELLENCE NETWORK FOR ASIA PACIFIC REGION

Quadplay: Costing and Pricing Infrastructure Access
15 – 19 August 2016, Bangkok, Thailand

COURSE DESCRIPTION

	Title	
	Quadplay: Costing and Pricing Infrastructure Access

	Method of delivery
	Face-to-face

	Objectives
	· To build knowledge and skills of policy makers, regulators, telecom operators, and enterprise network administrators on strategic cost modelling in quad play environment.
· To build skills on how to make practical use of the cost models for decision making in the real environment using hands-on exercises.

	Dates
	15 – 19 August 2016

	Duration
	Five days

	Registration deadline
	15 July 2016

	Training fees
	Free with support from the Ministry of ICT (Thailand) and the National Broadcasting and Telecommunications Commission (Thailand)

	Course code
	16WS17063ASP-E

	

LEARNING OUTCOMES

Upon completion of this training, participants will be able to

· Understand the network elements, costing methodologies and their implication, sensitivity of costing and pricing to various components;
· Understand how cost models are built and the various building blocks;
· Acquire skills on using cost models (fixed, mobile, core) for decision making on pricing and costing strategies in a quadplay environment;
· Understand telecommunication/ICT economic and financial priorities in the Asia-Pacific region.

TARGET POPULATION
Costing, financing, pricing and technical staff from policy makers, regulators and service providers involved in modelling, costing, pricing and strategic decisions.
FACILITATOR/EXPERTS

The experts for the training include Dr. David Rogerson, Mr. Ashish Narayan (ITU) and other invited experts.

EVALUATION
The assessment of the participants shall be based on the - time spent on the training and the following parameters:
	Evaluation Parameter
	Weightage (in %)

	Quizzes and presentations
	60 %

	Attendance
	10 %

	Participation
	30 %

The minimum passing requirement for certificate is 60%.

DRAFT TRAINING SCHEDULE AND CONTENTS / AGENDA
(Updated information will be available at http://www.itu.int/itu-d/asp)

	Monday 15th August (Day-1)

	0830–0900
	Registration

	0900-0915
	
OPENING SESSION

	0915–1030
	SESSION 1: CONVERGENCE: TRENDS, ISSUES AND CHALLENGES
Objective: To provide an overview of the trends in the telecommunication and broadcasting industry in an online converged environment, the underlying technology, business and regulatory issues.
- Policy & Regulatory environment
· Business Environment

	1030–1100
	COFFEE BREAK

	1100–1145
	SESSION 2: DESIGNING CONVERGED NETWORKS AND BUSINESS PLANNING
Objective: To provide an operator’s perspective on how quad-play networks are built from traditional fixed, mobile, Internet and broadcasting networks and what are the underlying differences in cases of greenfield deployment.
· Quad play network planning
· Case Study

	1145–1230
	SESSION 3: PRICE REGULATION AND COSTING STANDARDS
Objective: To examine the circumstances under which regulators seek to determine cost-based prices for services in telecommunications/ICT markets and the basis on which they do so. To provide a high level overview of the various approaches that may be applied to costing for telecommunications/ICTs services pricing including FDC, LRIC, LRAIC, marginal costs, etc. At the end of the session participants will have a clear idea of the different situations in which the various cost standards might be best applied. It will also look at implications of over-the-top (OTT) services.

	1230–1400
	LUNCH BREAK

	1400–1530
	SESSION 3: PRACTICAL EXERCISE—QUAD-PLAY COSTING USING NGA NETWORK COST MODEL
A hypothetical but realistic scenario in which an OTT service provider seeks access to an incumbent broadband access network. To assist the negotiations participants have to work with the ITU’s NGA Training Cost Models. In Part A, the scenario is explained and the cost model is introduced, then participants are split into working teams and have to handle the cost model and prepare negotiation positions.

	1530–1545
	COFFEE BREAK

	1545–1700
	SESSION 4: PRACTICAL EXERCISE—QUAD-PLAY COSTING USING NGA NETWORK COST MODEL

	Tuesday 16th August (Day-2)

	0900-1030
	
SESSION 5: STRATEGIC DECISION MAKING FOR TELECOM OPERATORS
Objective: To share experiences on strategic decision making for the operators in the quadplay environment.

	1030–1100
	COFFEE BREAK

	1100–1230
	 SESSION 6: PRACTICAL EXERCISE: QUAD PLAY NEGOTIATION

	1230–1400
	LUNCH BREAK

	1400–1530
	SESSION 7: PRACTICAL EXERCISE: QUAD PLAY NEGOTIATION

	1530–1545
	COFFEE BREAK

	1545–1700
	
SESSION 8: PRACTICAL EXERCISE: QUAD PLAY NEGOTIATION

	
Wednesday 17th August (Day-3)

	0900–1030
	SESSION 9: TRENDS IN NGA AND NGN INTERCONNECTION REGULATION
Objective: To examine the extent to which regulation of NGNs, including NGA, is necessary and sufficient to achieve national broadband policy goals. To illustrate the main current and emerging issues involved in establishing interconnection charges for NGN through a review of international experience and practice.

	1030–1100
	COFFEE BREAK

	1100–1230
	SESSION 10: PRACTICAL EXERCISE—QUAD-PLAY COSTING USING NGN CORE NETWORK COST MODEL

	1230–1400
	LUNCH BREAK

	1400–1530
	
SESSION 11: PRACTICAL EXERCISE—QUAD-PLAY COSTING USING NGN CORE NETWORK COST MODEL

	1530–1545
	COFFEE BREAK

	1545–1700
	SESSION 12: PRACTICAL EXERCISE—QUAD-PLAY COSTING USING NGN CORE NETWORK COST MODEL

	Thursday 18th August (Day-4)

	0900–1030
	SESSION 13: WEIGHTED AVERAGE COST OF CAPITAL – THEORY AND PRACTICE
Objective: To explain the theory behind the various elements that make up the Weighted Average Cost of Capital (WACC) and the methodologies for estimating them in practice.

	1030–1100
	 COFFEE BREAK

	1100-1230
	SESSION 14: PRACTICAL EXERCISE—QUAD PLAY COSTING USING MOBILE NETWORK COST MODEL

	1230–1400
	 LUNCH BREAK

	1400-1530
	SESSION 15: PRACTICAL EXERCISE—QUAD PLAY COSTING USING MOBILE NETWORK COST MODEL

	1530–1545
	COFFEE BREAK

	1545–1700
	SESSION 16: PRACTICAL EXERCISE—QUAD PLAY COSTING USING MOBILE NETWORK COST MODEL

	[bookmark: _GoBack]Friday 19th August (Day-5)

	0900–1030
	SESSION 17: PRACTICAL EXERCISE—QUAD PLAY COSTING USING MOBILE NETWORK COST MODEL

	1030–1100
	 COFFEE BREAK

	1100–1200
	SESSION 18: PRACTICAL EXERCISE—TYING IT ALL TOGETHER
Objective: To integrate the findings of the various cost models to determine the profitability of quad-play and consider the implications for quad-play strategy and regulation.

	1230–1300
	 LUNCH

	1300-1430
	 SESSION 19: PRACTICAL EXERCISE—TYING IT ALL TOGETHER
Objective: To integrate the findings of the various cost models to determine the profitability of quad-play and consider the implications for quad-play strategy and regulation.

	1430–1500
	 COFFEE BREAK

	1500-1630
	FORUM DISCUSSION ON TELECOMMUNICATION/ICT ECONOMIC AND FINANCIAL PRIORITIES IN THE ASIA-PACIFIC REGION
Moderator: tbc

	163-1700
	WRAP-UP AND CLOSING

METHODOLOGY
The face-to-face programs will include
· Instructor-led presentations,
· Case studies,
· Group exercises

TRAINING COORDINATION
	ITU coordinator:
Mr. Ashish Narayan,
ITU Regional Office for Asia & the Pacific, 5th Floor, Thailand Post Training Centre,111Moo3 Chaengwattana Road, Laksi Bankok 10210,Thailand
Tel: +66 257 500 55, FAX: +66 257 535 07
 Email: ashish.narayan@itu.int

Ministry of ICT (Thailand) coordinator:

Mrs. Sudaporn Vimolseth, TOT Academy
Tel: +66 2580 1076, Fax: +66 2591 8087
Email: sudaporv@tot.co.th

NBTC Coordinator:

Ms. Umaporn Chansivanont
The Office of NBTC,
87 Soi Phaholyothin 8, Samsen Nai,
Phayathai, Bangkok 10400 Thailand
Email: uchansiv@gmail.com

REGISTRATION
Registration on ITU Academy Portal
Application to participate in this course should be made at "https://academy.itu.int” by following the steps:

Skip STEP 1, if you already have a username and password

Step 1: Create a new account in the ITU Academy portal at https://academy.itu.int/index.php?option=com_hikashop&view=user&layout=form&Itemid=559&lang=en. After completing the registration form, a message will be sent to your e-mail address inviting you to log in to the platform.

Step 2: Once you are logged in, you can search for the course in the training catalogue or directly proceed to the course link: https://academy.itu.int/index.php?option=com_joomdle&view=coursecategoryextended&cat_id=:&course_id=968:making-quadplay-pay-costing-and-pricing-infrastructure-access&Itemid=476&lang=en

Step 3: Click on “Enroll me into this course” and type in the following enrolment key: 16WS17063ASP-E. You will then be able to access the course page.

Please note that online registration should be done before 15 July 2016.	

image1.gif

image2.jpeg
o,

eu.

’s

&

5
¢

s
T

s

image3.jpg

