

	[image: DSC00316cp]


	Ms. Mira Tayyiba is now working at the Coordinating Ministry for Economic Affairs, the Republic of Indonesia, as Deputy Assistant for Economic Competitiveness of Zones. She is assigned to improve competitiveness of creative-innovative-and-technology-based zones, such as zones for creative economy and science/techno park.
She previously worked at the Ministry of National Development Planning/BAPPENAS as Deputy Director for Post, Telecommunication and IT (2006-2015). 
She was the main coordinator for the development of Indonesia Broadband Plan 2014-2019 and the corresponding Presidential Decree Number 96 of 2014 which was released on 18 September 2014.
Since January 2014, she has been appointed as Second Vice Secretary of the National ICT Council.
She got a bachelor degree from the University of Indonesia in 1996 and a master degree from Northeastern University, Boston, USA in 1998, both in electrical engineering.


Title of the presentation:
[bookmark: _GoBack]Indonesia Broadband Plan 2014-2019: Lessons Learned
image1.jpeg


