excellencies,

mr. secretAry-general of ITU,

ladies and gentlemen,
It is a great pleasure and a great honour to be with you here today in Geneva for the High-Level Event WSIS +10. 

My sincere thanks to the Secretary-General of ITU Dr. Hamadoun Toure for inviting me to participate as a guest speaker at the High-Level Track of WSIS+10. 
First and foremost, I would like to point out that Bulgaria is among the countries that successfully meet the challenges of the global crisis due to the political and financial stability provided by the Bulgarian government. 
I will not repeat information given in the 10-year report of Bulgaria for the implementation of the WSIS decisions, published on the website of the event. 
Let me only remind that Bulgaria has played a constructive role in the first phase of the WSIS, focusing on and suggesting specific solutions related to Internet governance. Countries in transition like Bulgaria profit from the experience and good practices of other advanced countries to establish a progressive and consistent legal framework.
Bulgaria is a good example in this respect. It is one of the few countries which have found a legal solution to one of the most sensitive issues - Internet governance and, as a result of the sustained state policy we have a high-speed Internet access among the best in the world, at very low prices.
Bulgaria takes third place among the EU member states by the number of subscribers of high speed broadband Internet access and significantly gets ahead of the average rate for the Community. Moreover, Bulgaria rates second in average prices of fixed broadband access. With a population of about 7 million, we have more than 600 Internet Service Providers (ISPs). The model of Public-Private Partnership was introduced 15 years ago and is consistently supported and developed by several successive governments and parliaments.

Bulgaria remains firmly committed to the implementation of the WSIS decisions towards shaping an information society for all based on solidarity, cooperation and social inclusion, in line with the global trends, the EU sector policy and the national specifics.

Today we are fully aware that to find its place in the future global economy, Europe needs to become a connected, competitive, e-continent. As an EU Member State, the Republic of Bulgaria has elaborated a National Program „Digital Bulgaria 2015”. Our combined efforts are focused on deploying high-speed broadband networks and promoting digital technology skills, investment and innovation.
We no longer live in the simple, analogue world of posts and telecommunications, but in the complex digital world in which the only true constant is change. Given my professional experience, let me say a few words on the importance of the regulation. 
I believe all of you will agree with me that effective regulation and sound regulatory framework are crucial for stimulating growth, improving access to ICTs for all, extending broadband rollout and ensuring that we boost the progress to meeting the Millenium Development Goals.

For the ICT sector, good regulation delivers predictability and stability. It encourages investment and supports competition and innovative business models. At the same time, it protects consumers by delivering a transparent market place. The role of the regulation today is even more important in the context of dynamic technological innovations and constantly changing ICT environment.
The Bulgarian regulator takes active part in the building of a common European market. Currently, the second round of market analyses is among the main priorities of CRC. Our regulatory policy is aimed towards enhancing competition and deployment of Next Generation Networks, including mobile networks, and ensuring a smooth transition to them. The regulation targets are focused on new platforms as cloud computing and mobile applications. 

In conformity with the European regulatory framework for electronic communication, Bulgaria has ensured harmonized use of 900 MHz, 1800 MHz, 2 GHz, 2.6 GHz и 3.6 GHz ranges. The effective use of radio spectrum allows for the undertakings to choose different technologies, e.g. UMTS, LTE, WiMAX, etc. with a view to providing various broadband services to the end users.

CRC actively takes part in the fulfillment of the e-government priorities of Bulgaria, as it is the first Bulgarian sector regulator to start the provision of 39 electronic administrative services. 

To conclude, I would like to express my satisfaction that in its more than 10-year history the Bulgarian independent regulator successfully fulfils its mission and main goal – securing of diverse, high quality, modern and most of all affordable electronic communications services to consumers, including in support of the social inclusion. 

Let me slightly digress to remind that this High-Level Event is one of the last major initiatives, coordinated by the ITU, under the leadership of Secretary-General Dr. Hamadoun Touré. Undoubtedly, in this 8-year period, the Union has strengthened and consolidated its position not only as one of the oldest, but also as one of the most prestigious international organizations. 
Allow me to express my hope that in the future the Union will continue to be led with the same enthusiasm, zeal and dedication to strengthen unity and solidarity among the Member States, to help them realize their full potential and to reach their goals. 
Looking forward to continuing our cooperation for the implementation of the WSIS decisions and the achievement of the Millennium Development Goals in the same spirit of open, constructive and fruitful dialogue, I wish every success to the High Level Event WSIS+10!
Thank you for your attention.[image: image1]
5

