

Cambodia's Broadband Initiatives and Future Plan

**Expert Group Consultation on Asian Information
Superhighway and Regional Connectivity**

September 25, 2013, Manila

**Chun Vat
Secretary General
National ICT Development Authority (NiDA)**

September, 2013

Contents

- ❖ **Cambodia at A Glance**
- ❖ **Cambodia's Broadband Initiatives**
- ❖ **Future Plan: National Broadband Policy**

Cambodia at A Glance

Geography and Population

(Source: CIA World Factbook , 2011 & Wikipedia)

Main Development Indicators

Key Economic Indicator (As of Jan 2011)	2010	2011
GDP (million USD)	11,315	12,538
GDP growth rate	6.5%	7.0%
GDP per Capita (USD)	788	861
Inflation (Dec/Dec, 2011)	4.0%	6.0%

(Source: Economic Institute of Cambodia (EIC), 2011)

Cambodia's Telecom Market

No.	Services	Operators
1	Mobile	06
2	Fixed Line & WLL	06
3	International Carrier	03
4	Backbone Network Provider	03
5	ISP	27
6	VoIP	15
7	VSAT	01
8	DNS (.KH)	2,091
9	Internet Cafe	348

Cambodia's Telecom Market

Services	Sub. & Penetration
Mobile	19,825,644 (133%)
Fixed / WLL	398,785 (2.67%)
Internet (fixed & mobile)	3,398,569 (22.71%)

Cambodian's Broadband Initiatives

Domestic Network Providers

Optical Fiber Backbone Operators

- Telecom Cambodia (TC)
- Viettel Cambodia
- Cambodia Fiber Optic Cable Network (CFOCN)

1. Telecom Cambodia Optical Fiber Backbone

- **Total: 1,200 Km**

2. Viettel Optical Fiber Backbone

▫ **Total: 16,000 Km**

— 10 Gbps

— 2,5 Gbps

3. CFOCN Optical Fiber Backbone

▫ **Total: 5,180 Km**

International Network Connectivity

- ❖ Satellite Connectivity: 1987
 - Satellite earth station including Phnom Penh Interspunik earth station
- ❖ Thailand-Cambodia-Viet Nam Backbone: 1997-1999
 - The first fiber optic network was built in Cambodia
- ❖ Great Mekong Subregion Information Highway Project
 - Expand Thailand-Cambodia-Viet Nam from Siem Reap-Kampong Cham-Kratie-Stung Trieng to Lao: 2007-2009
- ❖ Telcotech Connectivity
 - The network connect to AAG submarine cable through Thailand and Viet Nam: 2009-2010.
- ❖ Viettel Cambodia-Viet Nam
- ❖ Cambodia-Viet Nam High-Speed Transmission Line

Future Plan: Broadband Policy

Objectives of Broadband Policy

- ❖ Achieve higher economic growth and efficiency while ensuring sustainability
- ❖ Promote social growth and cohesion
- ❖ Enhance public and private sector efficiency and performance
- ❖ Facilitate ICT and general education through broadband
- ❖ Improve health service delivery
- ❖ Enhance global integration and international relation
- ❖ Improve the efficiency of key sectors of the economy, and especially for agriculture and fishery

Short-term Goals for Broadband Policy

Target five-year period to 2017

- ❖ To have in place a competitive structure for the provision of broadband in Cambodia
- ❖ To support the provision of broadband service to communities with an active interest in acquiring early broadband access
- ❖ To achieve broadband service availability of 100% in urban areas and of 70% of rural areas during the next five years
- ❖ To ensure that broadband services become and remain affordable for all people: download speed of 512kbps is basic service
- ❖ To encourage and facilitate the development of local contents
- ❖ To support all academic institutions to have access to broadband: 100% for Urban, 80% for rural
- ❖ To lead the broadband evolution by delivering government services online over broadband.

Broadband Strategic Action Plan

Target five-year period to 2018

- ❖ Competition, regulations and investment
- ❖ Community access to broadband
- ❖ Availability
- ❖ Affordability
- ❖ Broadband penetration
- ❖ School access and education
- ❖ eGovernment, licenses and approval
- ❖ Lead applications in Government programs
- ❖ Recognition of ICT champions
- ❖ Data collection to measure broadband progress.

The End of Presentation

Thank you for your kind attention!

vat-chun@nida.gov.kh