Introduction to side event on Roadblocks to Broadband inclusion
Ladies & Gentlemen,
Let me begin by welcoming you to this session on Roadblocks to Broadband inclusion for all. This is the first in a series of four side events where we invite our participants to engage in debate with leading industry figures on some of the core issues affecting our industry.

Broadband is without doubt a vital component of our global socio-economic wellbeing. For any country wishing to evolve in our competitive global marketplace, it is not a luxury, but an essential tool for business, education, health and government. Broadband is the transformational infrastructure of the 21st century – so who has access, how they have access, how much they pay, and what services they can access are significant policy questions. We must all remember that the debate over broadband is not simply a debate over access regimes; it is a debate about delivering new opportunities for all.
But we all know that broadband connectivity is far from ubiquitous today. And in countries where it is absent, this represents a major disadvantage for citizens’ prosperity and development. This session will therefore focus on how we can overcome the barriers preventing broadband from evolving into a global resource, for the benefit of all the world’s people.

Just last month I had the privilege, as one of the vice-chairs of the Broadband Commission, of presenting the final outcome report of the Broadband Commission for Digital Development to the UN Secretary-General, Ban Ki-moon, in New York.

The report made compelling reading, outlining what, why and how; the steps that need to be taken to build a broadband society that is truly global and inclusive. And it explored the ways in which we can achieve the interlinked MDG agenda by 2015, and address the existing and emerging global challenges of the 21st Century.
The work of the Commission is continuing and we are committed to helping deliver the full potential of broadband. The Commission will continue to meet, and next October, at ITU Telecom World 2011, we will use the unique opportunities of this major event in the ITU calendar to the highlight the importance of broadband to stakeholders across the ICT community.
Today, I would like us to explore some of the most important broadband issues. I want us to look at the roles each and every stakeholder must play in order to bring to life the concept of “broadband inclusion for all.”

Governments, for example, have a number of critical roles to play. They can raise broadband to the top of their agenda and set down the right policies to drive broadband rollout forward. Governments, in fact, need to create the enabling environment that not only supports investment in broadband infrastructure and services, but also fosters innovation.
The Broadband Commission has noted that those countries which lead the world in broadband terms are very often those that have employed coordinated policies which reach across a variety of different domains .
These countries have succeeded in establishing a Broadband Development Dynamic, where policy, infrastructure, technology, content and applications, innovation, people and government interact in a virtuous circle of supply and demand. As we so often see, it is the partnerships across government and between the public and private sectors that really count.
Successful broadband rollout does not necessarily mean a large financial commitment from governments. Instead, countries that have succeeded in rolling out broadband networks and integrating them into their social and economic fabric have done this through early and consistent prioritization at every level of policy-making, rather than through vast wealth or huge investments.

Appropriate regulation and effective competition are also vital if we are to guarantee that broadband truly be extended to all. Here, Governments may make important choices which encourage commercial infrastructure-sharing and the greater availability of frequency bands to allow operators to deliver wireline or wireless broadband services more effectively. They can also promote the utilization of new and emerging technologies, such as smart grids. Governments will also need to create the right regulatory incentives to move towards next generation mobile broadband (4G/IMT-Advanced).
But it is not just governments and policies that will be instrumental in bringing to life the concept of Broadband inclusion for all.
Ongoing innovation will be essential in helping spread the benefits of broadband globally. Through broadband, all countries have the opportunity to enter the knowledge economy, starting from a level playing field. And, with the right innovation, any country, from developing through to developed markets, has the potential to access and do business within the global marketplace. This is an opportunity which developing markets in particular should seize and capitalize upon.
Finally, people – from government leaders to ICT entrepreneurs, from shopkeepers to farmers – all have the potential to help broadband to be a ubiquitous resource; to transform the technical opportunities of broadband into the innovative infrastructure that drives new jobs, new economic and social opportunities, new wealth and greater happiness.
People possess the capacity, knowledge and skills to build these networks and bring them to life - be this from a policy, regulatory, business or technical perspective.
It is people themselves who will be responsible for developing the right mindset, one which is fully open to the concept of broadband at anytime, anywhere and to anyone, and which welcomes the developments that this will bring.
Ladies and Gentlemen,

Here today we see representatives of government and industry from across the world coming together for this debate. I encourage all participants to listen well, but also to take an active part in these discussions. Together we can help find the solutions to challenges and forge a common vision for broadband inclusion for all.

Thank you
