ITU REGIONAL SEMINAR ON
IMT TOWARDS 2020 AND BEYOND
OPENING ADDRESS
By
Mr. Doan QuangHoan
Director General, Authority of Radio Frequency Management of Viet Nam
(11Feb 2014)
Mr. Stephen M. BLUST, Chairman Working Party 5D
Mr. Akira HASHIMOTO, Chairman Study Group 5
Ms. Aurora Rubio, Head of ITU Area Office for South East Asia
Good morning, Distinguished guests,
Ladies and Gentlemen,
First of all, on behalf of Ministry of Information and Communications, S. R. of Viet Nam, I would like to extend the warm welcome to all of you to ITU Regional Seminar on IMT towards 2020 and beyond in Ho Chi Minh city, one of biggest economic center of Viet Nam,
I’m very glad to see here regulators, policy makers, operators, experts from industry in region. Your presenting here proves that IMT-advanced is a very crucial issue that we have to deal with in coming years.
Ladies and Gentleman,
Today applications of ICT are increasing rapidly not only in economic but also in all fields of society. Social services such as health care, education, commerce, and so on are developed in diversity and towards satisfying the higher need of human. Broadband infrastructure is one of key enabler to adequate those needs. There is widespread recognition that improving the broadband infrastructure leads to the higher demand on spectrum for wireless broadband. International estimations figure out at least 500MHz of additional spectrum is needed for the year 2020.
The big challenge here is how to satisfy this demand. Demand on extra radio spectrum for mobile broadband varies from region to region, from countries to countries. It depends on the demand of each market, economic conditions, and the customer behaviors.
For developing countries, the demand on coverage bands is higher than the demand on capacity bands, not the same for developed countries. There are two trends of making spectrum available to meet the future requirements of mobile broadband services. The first one is seeking new spectrum and the second one is re-farming the current frequency bands that are able to migrate to mobile broadband from existing services.
Asia Pacific Region is one of the most dynamic and fastest growth regions in the global economy and information technology, especially in the mobile communication. The diversity of economic development of each regional member state in Asia Pacific region mainly drives the diversity of demand on spectrum for IMT-advanced. With such diversity, the biggest question for Asia Pacific Region is which technology, which frequency bands and which deployment time will be appropriate with the IMT-advanced systems.
With the final objective of economic benefits, all Asia Pacific Region countries should coordinate in finding out adequate and timely availability of spectrum and supporting regulatory provisions to support future growth of IMT systems.
Viet Nam is one of Asia Pacific region members and we always utilize all opportunities to keep track of latest technology trends, to support common benefits of region and the international, regional spectrum harmonization. Therefore, it is our great honor to host ITU Regional Seminar on IMT towards 2020 and beyond and warmly welcome you all here to participate in.
I hope that the organization of this workshop in conjunction with the 18th meeting of ITU-R Working Party 5D will help all participants not only to look further and share experiences on future IMT-advanced related issues but also to discuss on arise matters when deploying IMT-advanced such as time and market. I also do hope this meeting will reach a mutual understanding among the participants on the requirements of spectrum, on the future development of technology for IMT-advanced in order to adapt with ITU leader’s commitment “Digital Divide is not allowed to become Broadband Divide”
I wish the seminar will be completed with many successes. And you will have chances to explore Ho Chi Minh City, a very beautiful and dynamic city of Vietnam.
Finally, I would like to extend my thanks to sponsors, including Viettel, VNPT, GSMA, Samsung, Huawei, Ericsson, Qualcomm, INTEL, NSN and NTT Docomo in supporting this special event.
Thank you all.
