

**Regional ITU Forum on
Topical Matters of Telecommunication Regulation and Radio Frequency
Spectrum Use
for CIS and Europe
Kiev, Ukraine, 11-13 September 2012**

PROGRAMME

<i>11 September 2012, Day 1</i>	
09:30 – 10:00	Registration of Forum Participants
10:00 – 10:30	Official Opening Welcome speech on behalf of the President of Ukraine Mr. V. Yanukovich Welcome speech on behalf of the Prime Minister of Ukraine Mr. N. Azarov Welcome speech of Chairman of the National Commission for the State Regulation of Communications and Informatization (NCCIR) Mr. P.Yatsuk Welcome speech of the Chairman of the State Service of Special Communication and Information Protection of Ukraine Mr. G. Reznikov Video address of the ITU Secretary- General, Dr. H.Touré Welcome speech of the Director General of the Executive Committee of the Regional Commonwealth in the Field of Communication Mr. N.Mukhitdinov
	Session 1. Developing regulation of electronic communications markets Chair: Mr. Petro Yatsuk, Chairman of the NCCIR, Ukraine
1 10.30-10.50	The main directions of development of the electronic communications market Mr. Petro Yatsuk, Chairman of the NCCIR, Ukraine
2 10.50-11.15	Progress towards best practice regulation of electronic communications market Mr. Peter Lundy, Independent Consultant of EBRR, United Kingdom
3 11.15-11.30	ITU activities in the CIS region. The activities of the ITU Area Office for CIS 2011-2012 Mr. Andrei Untila, Administrator of the ITU Area Office for CIS
4 11.30-11.45	The development of broadband access: social and economic aspects of society Mr. Ulf Pehrsson , Vice President of Ericsson AB, Sweden
11.45-12.00	Debates
12.00-12.30	Coffee Break / Press Briefing
	Session 1. Continuation
5 12.30-13.00	Creating conditions and funding mechanism for universal service population in remote and subsidized regions Dr. Dmitriy Laryushin, Manager of Technical Policy of Intel Corporation, Russian Federation
6	Creating the conditions and funding mechanism of development of

13.00-13.15	telecommunication networks to provide a public service consumers in remote and disadvantaged areas Mr. Olexander Danchenko, General Director of PJSC "Datagroup", Ukraine
13.15– 13.30	Debates
13:30– 15:00	Lunch, Photography Visiting the Exposure
	Session 1. Continuation
7 15.00-15.15	Ways to reduce the digital divide Mr. Alexander Vasiliev, Scientific Consultant on the use of radio-frequency spectrum and satellite orbits at the international level, ITU Expert, Russian Federation
8 15.15-15.30	Socio-economic aspects of development of the Telecommunications Sector in Ukraine Dr. Petro Vorobienko, Professor, Rector of the Odesa National Academy of Telecommunications named after O.S. Popov, Ukraine
15.30-15.45	Debates
	Session 2. Improvement of National Policies, Strategies and Plans (country examples) Chair: Mr. Petro Yatsuk, Chairman of the NCCIR, Ukraine
9 15.45-16.00	The new Information System of the Commission for Communications Regulation of electronic administrative services online - the possibilities and advantages for businesses and citizens Mr. Vladimir Visokomogilski, Chief expert on International Relations of the Commission Regulation of the Republic of Bulgaria
10 16.00-16.30	The main directions of a Sustainable and Flexible Legal and Regulatory Framework in the field of communication and information Dr. Andriy Omelchenko, Professor, Head of the Department of Civil and Labor Rights of the Kyiv National Economic University named after V. Hetman, Ukraine
11 16.30-16.45	Unified information and communication platform of the Government of Ukraine (ESPI UGA) Mr. Hryhoriy Kotenok, Director of Coordination of National Informatization Projects NCCIR, Ukraine
12 16.45-17.00	The concept of a National Information and Communication Infrastructure of Ukraine Dr. Evgen Kilchytskiy, First Deputy Chairman of the Board of OJSC "Hiprosvyazok", Ukraine
13 17.00-17.15	Cloud computing as an important part of the Country Development Mr. Olexander Karychenskiy, CEO EuroCloud Ukraine / LLC "SL Global Service", Ukraine
14 17.15-17.30	Regulatory experience on the example of Moldova Mr. Dmitrii Parfentiev , Chief of Communication Policies Department, Ministry of TIC, Moldova
17.30-18.15	Transfer of the Forum Participants to the site of the reception venue
18.30	Reception hosted by the Chairman of the NCCIR
12 September 2012. Day 2	

09:30 –10:00	Morning coffee
	Session 3. Efficient regulation of Radio Frequency Resource Chair: Mrs. Olena Ulasenko, Member of NCCIR, Ukraine
15 10.00-10.15	Problems deploying new mobile network Mr.Andriy Dudchenko, DC "Alcatel-Lucent Ukraine", Ukraine
16 10.15-10.30	Prospects for the development of virtualization technologies in Ukraine Mr. Maksym Smelyanets, Deputy General Director of PJSC "Datagroup", Ukraine
17 10.30-11.00	The role of Regulatory Authorities in the management of the radio frequency spectrum: the past, present and future (country examples) Mr. Alexander Vasiliev, Scientific Consultant on the use of radio-frequency spectrum and satellite orbits at the international level, the ITU expert, Russian Federation
18 11.00-11.30	The effective and rational use of orbital slots Mr.Timur Kadyrov, Radio Engineering Department of Space Services, ITU Radiocommunication Bureau
11.30-11.45	Debates
11.45-12.00	Coffee break
	Session 3. Continuation
19 12.00-12.15	LTE: harmonization of spectrum Mr. Hans Olof Tholander, The General Director , "Ericsson", Ukraine
20 12.15-12.30	The introduction of LTE in the Baltic States Dr. Gundega Rutka, Head of Scarce Resource Division, Electronic Communications and Post department, SPRK, Latvia
21 12.30-12.45	Procedures for the consideration of applications for frequency assignments for terrestrial Radiocommunication Services Mr. Karlis Bogens, Radio Engineering Department terrestrial of ITU Radiocommunication Bureau
22 12.45-13.00	Organization of control over the quality of service of mobile communication in Ukraine Dr. Pavlo Slobodyanyuk, Head of the State Enterprise "UCRF",Ukraine
13.00-14.00	Lunch
	Session 3. Continuation
23 14.00-14.15	Radiofrequency support the introduction of digital terrestrial television broadcasting in Ukraine Dr. Olexander Bondarenko, State Enterprise "UCRF", Ukraine
24 14.15-15.00	Major decisions of the World Radiocommunication Conference 2012. Ground services. Mr. Karlis Bogens, Radio Engineering Department terrestrial of ITU Radiocommunication Bureau
25 15.00-15.15	Modern regulatory and technical aspects of coordination Terrestrial Radio Communication Dr. Anatolii Tychynskiy, State Enterprise "UCRF"; Ukraine
26 15.15-15.30	Radio frequency management in the preparation and conduct of major events on the example of Euro-2012 Mr.Volodymyr Titarenko, State Enterprise "UCRF";Ukraine
27	Major decisions of the World Radiocommunication Conference 2012.

15.30-16.00	Satellite services and the agenda of WRC-15 Mr. Timur Kadyrov, Radio Engineering Department of Space Services, ITU Radiocommunication Bureau
28 16.00-16.15	Broadband Internet access on board a passenger plane - a new segment-based on LTE services Dr. Ihor Hepko, Professor, State Enterprise "UCRF"; Ukraine
16.15-16.30	Coffee break
	Session 4. Ensuring cyber security in high-tech society Chair: Dr. Iryna Polishchuk, member of NCCIR, Ukraine
29 16:30 -17.00	The relevance of Cyber Security in the high-tech Society Dr. Yuriy Danyk, Professor, Head of the Zhytomyr Military Institute named after S.P. Korolev of the National Aviation University, Ukraine
30 17.00-17.30	Identification and authentication of the main functional requirements for the safety of e-economy Mr. Anatoliy Klikich, Head of research and analytical center "NAC-Telecom" SUICT, Ukraine
17.30- 18.30	Shuttle service to the ship
18.30	Evening boat trip on the Dnep river. Dinner
13 September 2012. Day 3	
09.30 – 10.00	Morning coffee
	Session 5. Integration of IT-sector in the national economy Chair: Mr. Andrey Untila, Administrator of the ITU Area Office for CIS
31 10.00-10.15	Payments for the use of the radio spectrum - economic feasibility and effectiveness at the state level Mr. Viktor Kotov, Head of Chair, professor, St. Petersburg State University of Telecommunications named after prof. M.A. Bonch-Bruevich, Russian Federation
32 10.15-10.30	Conversion of radio frequency resources as an investment Mr. Viktor Kotov, Head of Chair, professor, St. Petersburg State University of Telecommunications named. prof.M.A. Bonch-Bruevich, Russian Federation
33 10.30-11.00	Systemic approach to the strategic development of communication and information. The role of the universal service fund. Dr. Volodymyr Matushko, General Director of JV "Technology and investment advice" (TICON), Ukraine
34 11.00-11.15	Automation of the registry as a way of electronic means faster time to market of radio communication Dr . Olexander Nesterenko, professor, State Enterprise "UCRF"; Ukraine
11.15– 11:30	Coffee break
11.30-12.30	Round table on the Forum Chair: Mr. Petro Yatsuk, Chairman of the NCCIR, Ukraine
12.30– 12.45	Summing up. Discussion and approval of the Recommendations of the Forum
12.45– 13:15	Closing of the Forum
13:15– 14:00	Lunch