

Regional Conference for Europe
**EXPANDING AVAILABILITY OF BROADBAND ACCESS
 AND ADOPTION**
 28 - 29 September 2015 - Budva, Montenegro

Organizers:

Agency for Electronic Communications and Postal Services (EKIP) with
 International Telecommunication Union (ITU)

DRAFT AGENDA

Sunday, September 27th, 2015	
20:30	Opening ceremony of INFOFEST 2015
Monday, September 28th, 2015	
09:30 – 10:00	<p>Opening speeches of organizers of the Conference :</p> <ul style="list-style-type: none"> • Mr Šaleta Đurović, PhD, President of Council of EKIP Montenegro • Mr Kemal Huseinović, Chief of the Infrastructure, Enabling Environment and E-Applications Department, ITU • Mr Vujica Lazović, PhD, Deputy Prime Minister and Minister for Information Society and Telecommunications in the Government of Montenegro <p>Welcome remarks</p> <ul style="list-style-type: none"> • Heads of Regulatory Authorities <ul style="list-style-type: none"> ○ Mr Piro Xhixho, AKEP, Albania ○ Mr Veselin Bozhkov, CRC, Bulgaria ○ Ms Magdalena Gaj, UKE, Poland ○ Mr Robert Ordanoski, AEC, TFYR of Macedonia ○ Mr Milan Janković, PhD, RATEL, Serbia • Mr Khaled Fattal, The Multilingual Internet Group (MLi Group)
10:00 – 10:30	<i>Group photo</i>
10:30 – 13:00	<p>Session 1: Policies of and experiences in the development of broadband access (Plans and objectives, Achieved goals, State of broadband market, Single Digital Market...)</p> <ul style="list-style-type: none"> • Mr Kemal Huseinović, Chief of the Infrastructure, Enabling Environment and E-Applications Department ITU <i>The Regulator's Role in Meeting Socio-Economic Goals</i> • European Commission (TBC) <i>Single European Market</i> • Mr Marsel Kuzyakov, Programme Officer, European Coordination, ITU <i>The State of Broadband 2015</i> <p>Coffee break (15 minutes)</p> <ul style="list-style-type: none"> • Mr Boris Jevrić, Deputy Executive Director, EKIP <i>National Broadband Strategies in Central and South East Europe (overview, market structure, challenges, recommendations)</i> • Mr Nuno Castro Luís, ANACOM, Portugal <i>Innovative Legislative Paradigms Fostering Broadband Innovation: Case of Portugal</i>
13:00 – 14:30	<i>Break</i>
14:30 – 15:45	<p>Session 2: National Trends and Experiences in Broadband Development</p> <ul style="list-style-type: none"> • Ms Veronica Bocarova, Cullen International, Belgium <i>10 Years of Regulatory Evolution in Central and South Eastern Europe</i> • National Broadband Case Studies <ul style="list-style-type: none"> • Mr Lida Toska, Head of Sector at Numbering, Authorization and Frequency Administration Directorate, AKEP, Albania <i>Expanding Broadband Access and Acceptance in Albania</i> • Ms Dragana Šerval, RAK, Bosnia and Herzegovina <i>Present Situation in Broadband Market-Case Study of Bosnia and Herzegovina</i>

	<ul style="list-style-type: none"> • Mr Ilija Kepevski, AEC, TFYR Macedonia <i>Single Point of Information</i> • Ms Ivona Marić, EKIP, Montenegro <i>Present Situation in Broadband Market-Case Study of Montenegro</i> • Ms Agnieszka Gładysz, UKE, Poland <i>Broadband services availability index</i>
15:45 – 16:00	<i>Coffee break</i>
16:00 – 17:30	<p>Session 3: Technologies – Trends, investments, challenges and opportunities (New technologies, Investments, Quality of Service...)</p> <ul style="list-style-type: none"> • Mr Elvis Babačić, EKIP, Montenegro <i>Radio-frequency as a tool for achieving of mobile broadband in the rural area</i> • Mr Krešimir Šakić, HAKOM, Croatia <i>Regulatory framework for the assignment of the second digital dividend in Croatia</i> • Ms Janja Varšek, AKOS, Slovenia <i>Coverage obligation supervision</i> • Mr Željko Popović, Ericsson Nikola Tesla <i>Wireless connectivity technologies evolution for Internet of Things and machine to Machine Communication</i> • Mr Elmar Zilles, BNETZA Germany <i>Sustainable Approach For the Supply of Capacity for Mobile And Broadcasting Services in the UHF-Band</i>
20:00	<i>Cocktail</i>

Tuesday, September 29th, 2015

9:30-11:00	<p>Session 4: Challenges of customer protection and adoption of broadband access (Quality of Services, Consumer protection, Net neutrality, OTT services)</p> <ul style="list-style-type: none"> • Mr Luca Rea, Senior Engineer, Bordoni Foundation, Italy <i>Quality of Services</i> • Ms Anita Budimir, HAKOM, Croatia <i>Cost Estimator</i> • Ms Katja Kmet, AKOS, Slovenia <i>Net neutrality in Slovenia</i> • Mr Nedžad Eminagić, RAK, Bosnia and Herzegovina <i>OTT Services – an Open Internet as a Challenge to Classical Telecommunications Services</i> • Ms Oana Panait, ANCOM, Romania <i>ANCOM's Electromagnetic Compatibility Testing Laboratory</i> • Mr Josip Šajnović, HAKOM, Croatia <i>Promoting the development of broadband Internet access at local government</i>
11:00-11:15	<i>Coffee break</i>
11:15-13:00	<p>Session 5: Drivers of broadband access (Development of e-services, Development of infrastructure, Digital literacy)</p> <ul style="list-style-type: none"> • Mr Yuri Grin, Intervale, Russian Federation <i>Development of digital financial services</i> • Mr Dejan Cvetković, RTO - Microsoft CEE <i>Trends of cloud computing from perspective of location and data protection - View of IT industry</i> • Mr Khaled Fattal, The Multilingual Internet Group (MLi Group) <i>Multilingual Internet and landscape ecosystem</i> • Ms Tatjana Medic, Labwise, <i>TV services on smart devices</i> • Ms Mirsada Murseljević, Crnogorski Telekom, Montenegro <i>Digital Economy - Trends and Challenges</i> • Ms Sandra Štajner, Director General, Telenor, Montenegro <i>Telecommunication as driver of modern digital society-challenges and opportunities</i>
13:00 – 13:15	<p>Session 6: Recommendations, Way Forward and Closing Remarks</p> <ul style="list-style-type: none"> • Mr Marsel Kuzyakov, Programme Officer, European Coordination • Mr Kemal Huseinovic, Chief of the Infrastructure, Enabling Environment and E-Applications Department, ITU • Mr Zoran Sekulić, Executive Director of EKIP, Montenegro
14:00	<i>Excursion</i>