

Cooperation between Government and the Sector for the development of network and mobile services

LIDERANDO
EL FUTURO

CITEL, Lima, June 2006

LIDERANDO
EL FUTURO

- Description of the main issues
- Towards dialogue and cooperation: best international practices
 - ✓ deployment of network
 - ✓ communication
- Integrated initiatives

There are many obstacles to deployment

LIDERANDO
EL FUTURO

GOVERNMENT
SUPPORT

1) SOCIAL ALARM: is the result of a sequence of events....

COMMON UNDERSTANDING

2) CONFLICTS OVER DISPERSION OF COMPETENCIES, LACK OF UNIFORM AND FIXED REGULATIONS

- National Competencies vs. Territorial Autonomy (use of soils, urban development, historical sites, need for approval of neighbors, imposition of local rates ...)
- Numerous regulations, constant changes /new regulations (procedures and requirements for granting of permits, restrictions on height, distances and emissions, supervision, control and monitoring mechanisms, new environmental impact studies ...)
- Dispersion of competencies between authorities responsible for planning, health, environment, telecommunications, aeronautics, national security → legal and administrative bureaucracy

Telefonica

Móviles

LIDERANDO
EL FUTURO

The consequences are very negative for Latin Am. Society

- **Lack of information** among the population generates **mistrust**: political “heroes” and interest groups appear who supposedly “protect and defend” society from a non-existent risk.
- Social alarm is a major **obstacle to the installation of new sites** and sometimes causes **depreciation** in the value of buildings.
- **Increased costs for operators** (excessively long waiting periods to obtain licenses and permits, dismantlement, relocation ...): VALUED AT US\$2,5 bn ANNUALLY IN GERMANY *
- **Legal insecurity**, in the absence of a single competent body (interlocutor) on this subject that can be approached in case of conflict
- Possible decrease in the **quality of the service** (traffic saturation) and **non-compliance with the goals of Social Telephony** and the Information Society given the impossibility of increasing coverage (halts investment in infrastructure.)

**TERRITORIAL IMBALANCES, REDUCED COMPETITIVENESS,
TECHNOLOGICAL BACKWARDNESS, BARRIER TO UNIVERSALIZATION**

(*) “Fear of Cell phone Radiation”, Soreon Research, 2004 (<http://www.soreon.de>)

... especially for economic development

“THE ECONOMIC IMPACT OF MOBILE SERVICES IN LAT.AM, OVUM, 2005 *

LIDERANDO
EL FUTURO

- Contributes to economic growth (through improved productivity): a **10% increase in mobile penetration** allows the **annual growth of GDP to be 0.3% higher**
- **Added value: US\$25bn** in Lat. Am(2004): 1.3% of GDP
- Generates income for **Governments (taxes): >\$11 bn.**
- Generates **2.3 million jobs**
- All this thanks to the **extremely large investments** by mobile operators :
 - In infrastructure: \$16 bn. between 2002 and 2004
 - earnings from IED: \$27 bn. Between 1999 and 2002

Lat.Am: Sector's contribution to GDP(%)

Comparison with other regions

AÑO 2004	Contribución del sector móvil al PIB (%)	Generación de empleo (mn.)	Ingresos aportados al gobierno (impuestos) , €bn.
Latinoamérica (1)	1,30%	2,3	9,2
EU15	1,10%	2,8	84
EEUU	0,80%	3,6	50
India	1%	3,6	2,5

Total benefits Mobile Telephony =
Economic bft (value added) + Social bft.=
\$21,3bn + \$37,5bn = \$59bn (1)

(1) In the countries analyzed in the study

(*) Study commissioned by GSMA, GSM Latam, AHCET (www.gsmworld.com) and (www.achietmovil.com)

SOCIAL IMPACT OF MOBILE T. IN LATAM, FROST & SULLIVAN, 2006

STUDY SAMPLE : USERS IN RURAL & SEMI-URBAN AREAS, MIDDLE-LOW SEGMENTS

- “Personal” device: Immediacy, mobility and privacy
 - Main reason for purchasing cell phone (60% clients interviewed)
 - 70% of lower-income users are owners
 - Preference to other means of communication (fixed tel. & public tel.)
- Communication with relatives, friends, neighbors: generates SOCIAL NETWORKS
- Obtaining information: health, safety, education, jobs, migratory flows
- Creating small businesses: increase incomes, reduce costs

Gráfico 2.20 Elasticidad de los gastos en telefonía móvil, 2006 (Argentina, Brasil, Colombia, México)

LIDERANDO EL FUTURO

LIDERANDO
EL FUTURO

- Description of the main issues
- **Towards dialogue and cooperation:
best international practices**
 - ✓ **deployment of network**
 - ✓ communications
- Integrated initiatives

European level initiatives : Cooperation agreements (I)

EU RECOMMENDATION ON DISSEMINATION OF BEST PRACTICES

GSM Europe, 2001: “Implementation report on network rollout good practice”

- Improving the dialogue with local authorities and other key stakeholders
- Sensitive siting and design
- Ensuring all existing and new radio base stations comply with international exposure guidelines (ICNIRP)
- Implementing a clear process to respond to complaints and enquiries
- Supporting quality research programs at the EU and Member State level, based on the WHO research agenda
- http://www.gsmworld.com/gsm europe/work_groups/health.shtml

GERMANY, 2001 : “Verbändevereinbarung”. Partnership agreement between Federal Government and operators

- municipalities: exchange of information on deployment plans (selection of localizations in tune with urban development plans with the approval of residents)
- citizens : information on health and environment at operators’ sale points. Distribution of brochures
- more information at: <http://www.izmf.it/>

LIDERANDO
EL FUTURO

Telefonica

Móviles

European Initiatives : Cooperation Agreements (II)

LIDERANDO
EL FUTURO

UK, 2002: Adhesion and commitment of mobile operators

- Mobile Operators Association: UK industry's Ten Commitments to best siting practice
- UK code of best practice on mobile network
(<http://www.communities.gov.uk/>)

ITALY, December 2003: "PROTOCOLLO D'INTESA TRA ANCI E MINISTERO DELLE COMUNICAZIONI". Adhesion of mobile operators.

- refrain from applying emission limits different to those established by ICNIRP: ALATA/ALARA principle
- localization alternatives possibilities of co-siting (operators)
- availability of public land for sites
- Roma, Venice, Genoa, Catania, Verona, Padua, Bari etc.
- more information at : <http://www.anci.it/>
- other measures: 90-day period for local governments to respond to applications to install a site. Positive silence.

LIDERANDO
EL FUTURO

- Description of the main issues
- **Towards dialogue and cooperation:
Best international practices**
 - ✓ deployment of network
 - ✓ **communications**
- Integrated initiatives

LIDERANDO
EL FUTURO

Sector has made enormous efforts: courses, leaflets, training etc.

- Publication of information leaflets directed at the population
 - ✓ by the Associations of the Sector: Brazil (ACEL) and Argentina (CICOMRA)
 - ✓ by initiative of each operator : Ecuador, Spain ...
 - ✓ through other organizations: MMF
- continuous organization of Courses and Seminars
 - ✓ personal attendance
 - ✓ “Mobile Telephony and Society”: interactive tutorial via internet, among the top 10 award winners on World Information Society Day, organized by the Ibero-American Community of Nations
<http://www.diadeinternet.es/2006/>
- Sector has made numerous efforts to train staff to resolve conflicts
 - ✓ Agreements with specialized firms: Mexico

LIDERANDO
EL FUTURO

However, the sector needs direct Government involvement ...

- Social Alarm: Authorities confer impartiality and credibility
- The current problem is the “perception of risk” among citizens, not the risk itself
- “Unless an effective and coordinated public information and communication system is established between scientists, Government, the industry and the public, the new CEM technologies will be a source of mistrust”

Establishing a dialogue on the risks of CEM,
WHO, 2005

... as in the case of Italy

LIDERANDO
EL FUTURO

LIDERANDO
EL FUTURO

- Description of the main issues
- Towards dialogue and cooperation:
Best international practices
 - ✓ deployment of network
 - ✓ communications
- **Integrated initiatives**

The case of Spain

LIDERANDO
EL FUTURO

- 2001: Decree 1066, Regulations on radioelectric emissions
- 2004: constitution of CSDIR (Follow-up Committee Development of Radiocom. infrastructure):
 - ✓ Led by MITyC (Ministry of Industry, Tourism & Trade)
 - ✓ Participants: FEMP (Federation of Municipalities), AETIC (Chamber of Sector Firms) and COIT (Official College of Telecom. Engineers)
 - ✓ direct involvement of Ministry of Communications
- 2005: CSDIR recommendations approved:
 - ✓ CBP signed between FEMP & AETIC, endorsed by Min. of Industry (based on documents drafted in other countries)
- **JUNE 2006: MORE THAN 800 MUNICIPALITIES ADHERE TO CGP**

More info. at:
www.femp.es
www.aetic.es

Similar initiatives in Argentina ...

LIDERANDO
EL FUTURO

- Adaptation of Code to the situation in Argentina
- CICOMRA: Culmination of agreed-upon code (end of June):
CTI (América Movil)+ Nextel+ Movistar
- Consultation with National Authorities (CNC, Min. of Communications, legislators)+ Provincial Authorities: Willingness to cooperate
- Municipalities: Interest in understanding deployment plans
- Next steps : Instrumentation and agreement with FAM (Argentinean Federation of Municipalities)
- Commitment of support by the Minister of Communications

and also in Brazil ...

LIDERANDO
EL FUTURO

- Associação Nacional dos Prestadores de Serviço Móvel (ACEL)
 - Proposal for development of the Code
 - Initial objective: 30 Municipalities are especially conflictive
 - Negotiations underway in São Luis, Rio Grande do Sul
 - Difficulties
 - no federation exists
 - numerous local operators
- Constitution of a cooperation body (Follow-up Committee)
 - By recommendation of the Ministry of Health
 - Possible inclusion into the Draft Bill of Federal Law
 - Participants would be the Min. of Communications, Min. of Environment, Min. of Health and States/Municipalities

LIDERANDO
EL FUTURO

The Good Practice Guide

NEEDS

- **To reach agreements** between the Government (state/local) and the sector that would make it possible to establish agreed-upon technical environmental, urban and regulatory criteria in order to foster a harmonious, well-ordered development of mobile telephone network infrastructures

PROPOSED CODE

- **Create a Code of Good Practice:** basic patterns and principles, framework for cooperation and agreement based on dialogue and consensus among the involved actors in order to mitigate the existing problems
- **Establish a common frame of reference and define a swift procedure** that takes into account the requirements and concerns of the various parties

PHASES

- **Development of the consensus document** in the context of the business association representing the operators (TEM volunteers to discuss a preliminary document to facilitate/speed up the work)
- **Negotiation and agreement with central Government** and municipalities (if possible, with the federations representing them), approved by the regulator – promotion of the initiative
- **Implementation** (as scheduled), **ongoing follow-up and sustained support** by the Government: creation of a committee for that purpose

LIDERANDO
EL FUTURO

Contents of the Code

- Background and current situation
- Mobile telephony technology and services
- **Local and international regulations**
 - territorial organization and description of competencies
 - Regulatory context in force
 - **A single reference procedure to obtain permits**
- **Deployment Plan**
 - Required description and information
 - Site location and installation: cooperation models
- **Integration into the context:** proposal for agreements
 - Classification of zones
 - Adjustment of infrastructures in terms of soil typology
 - Carrying out prior landscape surveys (photomontage)
- **Sharing infrastructure:** proposal for agreements
 - Classification of shared infrastructure
 - Sharing issues
- **Emissions control: International regulations**
- **Communication: Information to citizens**
 - Interactive webpage
 - Information pamphlets
 - Seminars, courses, conferences, forums

LIDERANDO
EL FUTURO

Signing the code is not enough: need to create follow-up committee and advisory bodies with government support

FOLLOW-UP
COMMITTEE

SCIENTIFIC
ADVISORY
COMMITTEE

- **Objective:** To ensure and pursue the harmonious, well-ordered deployment of the mobile network infrastructure
- **Composition:** Created and led by the Government. Made up of representatives of state, provincial and local governments, and of business associations (the sector)
- **Functions:** Ongoing, permanent follow-up, resolution of specific conflicts (taking the Code as the guide for action):
 - **Delimitation of competencies**
 - **Harmonization of regulations at the national level (basic model)**
 - **Institutional communication by the Authorities: risk management in situations of social alarm (WHO)**
- With executive powers if an Executive Technical Committee has not been created
- Advises the Technical Committee on health matters
- Made up of representatives of scientific institutions and distinguished independent experts in the field
- Technical support for all competent Administrations (including municipalities), guarantee of use of scientific evidence (international coordination)

SECTOR'S TOTAL COMMITMENT TO COOPERATION

Is the Development of Society possible WITHOUT infrastructure?

LIDERANDO
EL FUTURO

**THANK
YOU!**

LIDERANDO
EL FUTURO

movistar

Telefónica
Móviles

Telef