

Broadband development in Kiribati

Facilitating the achievement of National Development Goals

PREPARED BY RENGA TEANNAKI
ICT POLICY ANALYST (AG. DIRECTOR OF ICT)
POLICY DEVELOPMENT UNIT
MINISTRY OF COMMUNICATIONS, TRANSPORT & TOURISM
DEVELOPMENT


Content


- Country Profile
- National ICT Development Plan
- Broadband Development Activities
- Challenges
- Achievement to National Development Plan


Country Profile: KIRIBATI


- 33 coral and atoll islands scattered over vast ocean of 3.5 Million sq kms.
- Population is 103,058 (2010 population census)
- Least developed and
- Least connected country


Broadband Usage

- Broadband connectivity provided by ISP (ATH) and Direct link from Satellite Companies
- Up to 20% of the population access internet using ADSL, Wi-Max, VSAT & 3G services

Figure 5 Percentage of individuals using the Internet


Source: ITU <http://www.itu.int/net4/itu-d/ict/eve/>

National Development Goals


Key Policy Area 6: Infrastructure (ICT Sector)

- To improve the welfare of all I-Kiribati through improved and efficient communication.
 - Decent communication facilities that are available, affordable & accessible

- To regulate Telecommunication systems and services and related matters
 - ICT sector reform (liberalization & open competition)
 - Universal access plan and service obligations

- To advocate in providing trainings on ICT literacy.
 - Capacity building to public interest


Development Activities


Government Telecommunication Priorities:

- Preparation for National ICT Policy
- Amendments to Telecommunication Act as outdated.
- Sale of Government Telecom Company(TSKL)
- Open Competition (new entrant)
- Mobile/Voice and broadband rollout


Challenges


- To connect Remote islands
- Current connectivity is poor
- High cost of bandwidth & infrastructure
- Lack of 24/7 available information – no Government Portal
- Limited resources (ICT legal advice & policy makers)
- Funding constraints (delay and insufficient)
- Development Partners procedures (Timespan lengthy)


Achievements – Gok Four Year Plan


Government four-year plan (2011-2015)

Ministry Strategic Plan 2011 – 2015

- To provide an innovative, integrated transportation and communication system that is safe, efficient, affordable and accessible to all
- 2011 – National ICT Policy established
- 2013 – Communication Act enacted
- 2013 – Communication Commission of Kiribati (Regulator)
- 2015 – Sale of incumbent Government owned Telecom company and purchased by ATH
- 2015 – Establish National


An aerial photograph of a tropical atoll. The water is a vibrant turquoise color, transitioning to a deeper blue as it extends towards the horizon. The sky is a clear, bright blue, filled with large, fluffy white cumulus clouds. The atoll's structure is visible as a series of small, dark islands and reefs scattered across the water.

?????

Thank You