1

[image: image1.jpg]

Seminar Address
ITU Asia-Pacific Regional Seminar:

“IMT towards 2020 and beyond – Technology & Spectrum”

11 February 2014
Ho Chi Minh City, Vietnam
Ms. Aurora Rubio
Head, ITU Area Office for South East Asia
Mr. Doan Quang Hoan, Director General, Authority of Radio Frequency Management, VietNam;

Mr. Stephen Blust, Chairman ITU-R WP5D;
Distinguished speakers and participants,
Ladies and gentlemen,

Good Morning!
On behalf of the International Telecommunication Union (ITU), its Regional Office for Asia and the Pacific in particular, I would like to congratulate and thank the “Authority of Radio Frequency Management” – ARFM of Vietnam for hosting this Asia-Pacific Regional Seminar on the “International Mobile Telecommunications-IMT towards 2020 and beyond – Technology & Spectrum” 2013 with kind support from all the respected partners.
I do recall that we organized a similar event: the ITU Regional Workshop on IMT in June 2010 in DaNang, VietNam, which was also kindly hosted by ARFM, where we had very productive discussions and workshop outcomes. I am pleased to see today some speakers, experts and participants who were in said 2010 workshop. I do look forward to equally, if not more fruitful and dynamic deliberations in this one-day Seminar.

I believe that this timely Seminar followed by the ITU WP-5D meeting is providing a unique gathering for us all to share updates, experiences and best practices on future IMT systems in order to harness its benefits for the development of ICTs in the Asia-Pacific region.

Ladies and Gentlemen
As you are aware, today, telecommunications and information and communication technologies (ICTs) have been evolved, innovated and converged in a new era and while considering this evolution of ICTs globally and in particular in the Asia-Pacific Region, it is foreseeable that in this second decade of the 21st century, our region will see changes in the ICT landscape unlike anything that has gone before.

These changes can be even more significant than the growth in mobile cellular subscriptions over the past decade and that the most observable amongst all these new innovations of ICT service provisioning, is the trend to benefit from the advancements of wireless technologies especially in the access part of a telecommunication network.

Ladies and Gentlemen,

While we enjoy this unprecedented development, we should not forget that a large population is still unconnected, underserved and/or still not sharing the fruits of the developments of the achieved evolution.

In this regard, I believe that wireless technologies could play the vital role in bringing down this digital divide. But as you choose waves for service delivery, you start to have unique challenges associated with sharing the limited available spectrum resource. The difficult questions of How, to Whom and for What applications the spectrum may be allocated start to arise, and as the competition for some preferred frequency bands increases the issues of economic aspect of spectrum management needs serious deliberations.

Consequently, efficient management of Radio Frequency spectrum internationally, regionally and even nationally has now become one of the most demanding, if not challenging issues. These difficulties become more highlighted as we start planning for allocating spectrum for new wireless terrestrial as well as satellite services. With the fast paced technology drift, Administrations and regulators are always found working overtime on issues related to; Spectrum Policy and Regulatory framework, Spectrum Economics, Spectrum re-farming, Spectrum Monitoring, Interference Mitigation and others
All these make the spectrum issues a top priority for national Administrations, regulators and ITU.
Ladies and Gentlemen,

Please be assured that ITU will continue its efforts to address these issues and assist Administrations, especially those in developing countries, to deal with these challenges.
ITU’s Telecommunication Development Bureau, BDT, through its regional presence in Asia and Pacific has recently undertaken a number of activities which directly assist countries in their respective spectrum management issues. I would like to share key areas of some of these initiatives so that you can support, plan and contribute to the development of telecommunications and ICTs in Asia-Pacific and beyond:
· Face to face and online related training courses developed and delivered in close cooperation with ITU’s Radiocommunication Bureau, BR;

· Direct assistance to developing countries in terms of spectrum management assessments, the revision of legislation, the pricing of spectrum, and updates on National frequency Allocation Tables etc;

· Cooperation with regional broadcasting unions; and

· Assistance on the transition from analogue to digital broadcasting

Ladies and Gentlemen,

I am very pleased to be here with you all as a participant of this seminar which brings together industry, academia and Administrations with whom you can interact to share views and experiences. I am very confident that all participants would benefit from this event to not only understand better the global trends of IMT wireless services, standards, but also move forward in adopting the most optimal ways of planning, preparing, regulating and managing the scarce resources of radio spectrum in your respective organizations and countries with the aim of regional harmonization.
In conclusion, I wish the “Asia-Pacific Regional Seminar: IMT towards 2020 and beyond” every success as I continue to look forward to its productive and successful outcomes for the new approaches to technical and spectrum-related challenges linked to successful adoption of IMT in the Asia-Pacific Region.

**

11.02.2014

