ITU Asia-Pacific Regional Forum on on Reshaping Policy and Regulatory Landscape for Accelerating Broadband Access

08-10 September 2015, Jakarta Indonesia

Title:	Maximizing the Socio-Economic Impact of the National Broadband Plan: The
Pentahelix Approach

Speaker:	[Name] Muhammad Imam Nashiruddin
		[Post / Title] Commissioner
		[Organization] The Indonesian Telecommunication Regulatory Authority (BRTI).
Tel : 	[Mobile] +628558899001
e-mail : [e-mail] imam@brti.or.id / imam.brti@gmail.com

Abstract:
[bookmark: _GoBack]National Broadband Plan is very important and critical for the country, but the people was expect more into the socio-economic impact. To have socio-economic impact successfully, we need to strengthening the broadband foundation (infrastructure, supra-structure, national ecosystem) to support the economic transformation, sustainable social development and national development priorities through the multi-stakeholder participation. The Penta-Helix Model (Academic-Business-Government-Community + Regulatory) is strongly recommended to increasing the sense of urgency as well as to accelerate the national broadband implementation.

Biodata:
Dr. Muhammad Imam Nashiruddin graduated from the Doctoral Program in Business Management, Faculty of Economy & Business, University of Pajajaran, Bandung in 2014, completed the Master of Telecommunication Engineering from Bandung Institute of Technology (ITB) in 2013 and Bachelor of Telecommunication Engineering from Brawijaya University (UB) in 1997. More than 17-years experiences in Indonesia Telecommunication Industry. He was selected by the Minister of ICT Indonesia as the Commissioners for the Indonesian Telecommunication Regulatory Authority (BRTI).

