
APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

__

10
th

 APEC TELMIN 30-31 March 2015 Page 1 of 23

PREAMBLE

We stand at a unique point in history, when Information and Communications

Technologies (ICTs) are transforming our economies, our societies, and our lives.

These new technologies have connected us as never before, catalyzed rapid economic
growth, dramatically expanded access to information and economic opportunity,

enabled world-changing innovations, and even allowed us to think in new ways about

global challenges.

The APEC Telecommunications and Information Working Group (TEL WG) began its

work just 25 years ago – the same year that saw the emergence of the World Wide

Web. In that short time, ICT has become an integral part of modern life, and has
revolutionized our economies and our societies.

APEC economies have made great progress in adopting and utilizing ICTs, but this
transformational sector will continue to change and evolve. We should seek to further

develop and nurture a culture that drives innovation and an enabling and adaptive
environment that has produced such dynamic growth in the APEC region. ICTs have
enabled many forms of trade and investment facilitation, and business streamlining,

which have allowed greater regional economic integration. Continued exchanges and

cooperation on ICT-related policy and regulation, therefore, are critical to furthering

economic integration and development, and a healthy Digital Economy, including the
Internet Economy.

The critical role of ICT infrastructures and services make them both the foundation and
skeletal structure of the Digital Economy, a platform for growth and innovation. TEL

WG shall continue to promote ICT connectivity as an important means of achieving
regional economic integration and other APEC goals. We see mobility and hyper-
connectivity changing consumer experience of ICTs, driving broadband adoption, and

fueling innovation and investment.

ICTs have dramatically lowered barriers to economic participation, empowering

individuals to be entrepreneurial and to improve their own lives. ICTs offer new
opportunities to make our economies more inclusive, so the benefits are more widely

available, and to improve access and serve those who have been underserved. TEL

WG will therefore continue efforts to promote deployment and access to networks, as

well as supporting advances in the technologies that connect us. TEL WG may discuss
ways to promote adoption of new technologies and uses, such as promoting regulatory

approaches that are responsive, adaptable, cost-effective and minimally distorting.

We will cooperate and build collective capacity to ensure a secure and trusted ICT

environment through various measures, such as raising cyber security awareness,

protection of vulnerable groups and encouraging secure cross-border flows of

information. The TEL WG will continue to build collective capacity, promote best
practices and improve shared understanding of these issues affecting people’s trust

and confidence.

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

__

10
th

 APEC TELMIN 30-31 March 2015 Page 2 of 23

ICTs can help mitigate non-technical shocks, such as natural disasters. Regional
cooperation can help mitigate risks that may arise from misuse of ICTs. As risks to the

Digital Economy typically do not observe borders, we share a collective interest and

should work together to address them effectively. Consumers and businesses need to
trust and have confidence in order to adopt and benefit from ICTs.

ICT should be used as an instrument for sustainable economic development and social
integration. We will leverage ICT to build better and safer communities for the youth,

vulnerable and disadvantaged groups so as to provide opportunities to improve their
social and economic welfare.

--

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

__

10
th

 APEC TELMIN 30-31 March 2015 Page 3 of 23

1 Introduction

The APEC Telecommunications and Information Working Group (TEL WG) was

established in 1990 and has since met biannually to advance the development of
information and communication technology (ICTs) infrastructure and services as well

as to promote cooperation, information sharing and the development of effective ICT
policies and regulations within the region. It also aims to enhance social and economic

development through effective use of ICTs and promote a secure and trusted ICT

environment.

The TEL WG has endeavoured to ensure that all our people have affordable access to

ICTs and the Internet. In 2000, Leaders set the Brunei Darussalam goal of universal

Internet access by 2010; the 2008 TEL Bangkok Declaration affirmed our commitment
toward achieving universal access to broadband by 2015; and the 2010 TEL Okinawa

Declaration set the ambitious goal of access to next generation high speed broadband

by 2020, to further enhance the growth of knowledge-based economies in the APEC
region.

The TEL WG continues to support these goals. It will also continue to support the Bogor
Goals which strive to achieve open and free trade and investment in the APEC region

by 2020, including the fields of ICTs.

Additionally, in 2014, Leaders noted the importance of promoting the Internet
Economy, and SOM established an Ad-Hoc Steering Group to guide the discussion on

Internet Economy issues, to which the TEL WG will contribute.

The TEL WG conducts its work programme through the following steering groups:

� Liberalization Steering Group (LSG);
� ICT Development Steering Group (DSG); and
� Security and Prosperity Steering Group (SPSG).

The steering groups propose and implement projects that address priorities set by both

Telecommunications and Information Ministers and Leaders.

2 Vision and Objective

By 2020, APEC has established an ICT ecosystem, characterized by an integrated,

seamless, secure, trusted and innovative ICT infrastructure, services and applications;
widespread use of ICT in all sectors; and improved ICT skills and digital literacy which

will enable APEC to attain regional economic integration, economic transformation and

growth, and physical, institutional and people-to-people connectivity and other APEC
goals.

The TEL WG aims to improve the availability and productive use of ICT infrastructure in

the Asia-Pacific region, to promote regional integration and connectivity and to
stimulate robust, sustainable, inclusive and secure economic growth.

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

__

10
th

 APEC TELMIN 30-31 March 2015 Page 4 of 23

3 TEL WG Scope

The TEL WG consists of member economy policy makers, regulators and experts,

working with the private sector, academia, and agreed stakeholders. The expected
contributions of the TEL WG fall into three broad categories: fields where the TEL WG

has a core competency, where others can contribute their experiences in using ICTs, or
on the intersection of ICTs with the broader economic and social benefits of the Digital

Economy.

3.1 TEL WG Core Competencies: The expertise and core competencies of the

TEL WG shall relate to policies and regulation of information and

communications infrastructures and services across the region. The TEL WG

members are encouraged to pursue a range of activities, such as conducting
studies, workshops, information exchanges, and capacity building, to

advance goals such as enhancing cooperation and improving regulatory and

policy environments.

3.2 ICT Adoption: As ICTs become ubiquitous, their benefits are realized by
adoption and effective use in many fields. The TEL WG members are
encouraged to share ideas or collaborate with other APEC fora and experts

who may benefit from uses of ICTs. Examples of such fields include: trade

facilitation, logistics, electronic and digital commerce, healthcare and aging,

education and human resources, accessibility for persons with disabilities,
disaster risk reduction and management, environment and earth sciences,

science and technology, and other fields.

3.3 The Digital Economy and the Internet Economy: The Digital Economy is

a dynamic ecosystem representing complex interactions of government laws
and policies, private sector business, and individual behaviours. Right now
the Internet Economy is playing an increasingly significant role in promoting

innovative development and empowering inclusive economic participation.
TEL WG is committed to contribute to the 2014 APEC Leaders’ instruction on

pushing forward APEC Initiatives of Cooperation to promote the Internet

Economy.

4 Guiding Principles

The TEL WG aims to promote improvement of ICT infrastructure in the region by
conducting studies, workshops, exchanging information, and capacity building, among

others.

In order to fulfil the vision and objectives, the economies of APEC should be guided by

the following principles;

� Commitment and willingness of member economies to address issues identified

by the TEL WG;
� Active participation of member economies in the TEL WG’s activities;

� Sharing of information and experiences;

� Identification of capacity building needs and necessary resources;
� Development and implementation of projects and initiatives to support the

overarching APEC objectives; and

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

__

10
th

 APEC TELMIN 30-31 March 2015 Page 5 of 23

� Engagement and partnership with relevant multilateral and multi-stakeholder

organisations as well as with the private sector.

5 Priority Areas

In 2014, the TEL WG reviewed the APEC TEL WG Strategic Action Plan 2010-2015 to

take into consideration the recent priorities and decisions of the Leaders and Ministers,
as well as the recommendation of the APEC Business Advisory Council (ABAC).

Over the past five years, the TEL WG has focused on enhancing telecommunications
connectivity as a necessary precursor to the development of a robust regional Digital

Economy. With a range of connectivity initiatives now underway across member

economies, the focus of the TEL WG is now shifting to address the question of how to

capture the substantial economic and social benefits associated with the smart use of
ICTs.

The 10th Ministerial Meeting on Telecommunications and Information (APEC TELMIN10)
endorsed the APEC TEL Strategic Action Plan 2016-2020 with the following Priority

Areas:

5.1 Develop and support ICT innovation

The TEL WG will continue to promote infrastructure investment, connectivity

and support the productive and innovative use of ICTs in line with

technological trends. It will champion strategic opportunities for new ICTs
and services, and will sponsor leadership on ICTs by bringing together ICT

leaders from among stakeholder groups to share knowledge and form

collaborative partnerships. TEL WG will explore ways ICTs can address
emerging challenges such as disaster risk reduction and management, social

responsibility, and help foster resilient, diverse, inclusive, and prosperous
economies.

5.2 Promote a secure, resilient and trusted ICT environment
The TEL WG will continue to work to enhance trust and confidence in the use

of ICTs by promoting the importance of cyber security, collaboration and

cooperation, as well as the dissemination of knowledge. These support the
capacity of all relevant stakeholders in the APEC economies to manage risks,

create resilient networks, and facilitate a trusted environment for

transactions and communications.

5.3 Promote regional economic integration

The TEL WG will continue to work in support of regional economic integration

by promoting connectivity, regulatory coherence and technical
harmonisation. This includes physical, institutional, and people-to-people as

well as online connectivity1 to address relevant emerging issues. TEL will

advance measures which promote interoperability and trans-border

cooperation.

1 “Online connectivity” in this Strategic Action Plan is not meant to create a new pillar of connectivity but,

for the purpose of APEC TEL WG only, to promote studies, workshops, information sharing and capacity
building relating to ICT Connectivity in accordance with the APEC Connectivity Blueprint for 2015-2025

endorsed by Leaders in 2014.

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

__

10
th

 APEC TELMIN 30-31 March 2015 Page 6 of 23

5.4 Enhance the Digital Economy and the Internet Economy

The TEL WG will continue to work in support of the development of a vibrant
Digital Economy with a focus on the Internet Economy. In order to promote

smart, green, creative, inclusive and sustainable development of the
economy, the TEL WG also supports raising the overall level of ICT industry

development and the extensive integration of ICTs with other industries.

5.5 Strengthen cooperation

The TEL WG will engage with groups within APEC and other fora to consider

how to apply digital technologies and issues arising from their application.

The TEL WG will also engage with groups outside APEC to maximise

synergies, harness resources and minimize duplication between the work of
these groups and that of TEL.

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

__

10
th

 APEC TELMIN 30-31 March 2015 Page 7 of 23

6 Implementation

The following table identifies actions to address the Priority Areas identified in section

52:

1. Develop and Support ICT Innovation

The TEL WG will continue to promote infrastructure investment, connectivity and

support the productive and innovative use of ICTs in line with technological trends. It
will champion strategic opportunities for new ICTs and services, and will sponsor

leadership on ICTs by bringing together ICT leaders from among stakeholder groups to
share knowledge and form collaborative partnerships. TEL WG will explore ways ICTs
can address emerging challenges such as disaster risk reduction and management,

social responsibility, and help foster resilient, diverse, inclusive, and prosperous

economies.

No. Objectives Actions

1.1 Promote innovation and

value creation in ICTs

a) Strengthen cooperation in the field of research into
new business models based on innovative use of

ICTs.
b) Facilitate cooperation with stakeholders.

c) Promote policy and regulatory cooperation to

enable ICT innovation, economic growth and
address convergence, new services and changes in

use.

d) Promote availability and use of open data.
e) Share experiences and best practices on social and

economic benefits from investment and

liberalization of ICT infrastructure and services.

f) Promote the use of ICTs to improve living
standards of citizens, including disabled people and

socially vulnerable groups.

1.2 Continuous

improvement in

connectivity, including

access to broadband

a) Exchange ideas and experiences on practical

approaches for improving access to broadband

services.

b) Explore ways to increase availability, accessibility
and affordability of ICTs for the underserved or

unserved groups.
c) Promote access to high-speed next generation

broadband networks and services.

1.3 Enhanced digital literacy

and improvement of

citizens’ capability to

fully participate in the

Digital Economy

a) Identify and share best practice approaches to

improve digital literacy of citizens.
b) Exchange policies on improving access to ICTs in

schools, libraries, etc.
c) Promote the use of ICTs in all stages of education,

training and human resource development.

2These include actions which have been endorsed by the TEL WG, as well as proposed future work under

consideration, and initiatives which are currently on-going.

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

__

10
th

 APEC TELMIN 30-31 March 2015 Page 8 of 23

 d) Promote creativity among ICT users to encourage

innovation.

1.4 Greater adoption of ICTs

within APEC economies

a) Identify and share best practices and strategies to
encourage adoption of ICT services.

b) Explore ways to promote a culture or system that
enable entrepreneurship and innovation.

c) Promote the development of entrepreneurship in

the domain of internet.

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

__

10
th

 APEC TELMIN 30-31 March 2015 Page 9 of 23

2. Promote a Secure, Resilient and Trusted ICT Environment

The TEL WG will continue to work to enhance trust and confidence in the use of ICTs
by promoting the importance of cyber security, collaboration and cooperation, as well

as the dissemination of knowledge. These support the capacity of all relevant

stakeholders in the APEC economies to manage risks, create resilient networks, and

facilitate a trusted environment for transactions and communications.

No. Objectives Actions

2.1 Enhanced resilience of

critical domestic
infrastructure

a) Promote understanding of the importance of how

greater connectivity impacts critical domestic
infrastructure and the approaches to enhancing the
resilience of critical domestic infrastructure.

2.2 Greater capacity to

enhance security and
manage cyber risks

a) Support cyber security competency for ICT

professionals and consumers.
b) Encourage information sharing relating to

emerging cyber security threats and challenges,
and approaches for managing cyber risks.

2.3 Increased awareness

on cyber security

a) Engage governments, the private sector, other

APEC fora as well as other relevant organizations

to raise cyber security awareness.

b) Promote awareness among the general public

through activities such as the APEC Cyber Security

Awareness Day.

2.4 Intensified promotion of

secure and trusted use

of ICTs

a) Share information and develop strategies for the

protection of vulnerable groups.

b) Identify and share best practices on the
appropriate handling of user information related to

ICT services.

c) Study and share experiences on countermeasures

for spam.
d) Promote consumer confidence in the use of ICTs.

2.5

Increased collaboration
among APEC economies

a) Share domestic developments and best practices
to support capacity building in the region.

b) Foster a common understanding for counter

measures to cyber threats and measures to protect

privacy in the APEC region.

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

__

10
th

 APEC TELMIN 30-31 March 2015 Page 10 of 23

3. Promote Regional Economic Integration
The TEL WG will continue to work in support of regional economic integration by promoting
connectivity, regulatory coherence and technical harmonisation. This includes physical,
institutional, and people-to-people as well as online connectivity to address relevant
emerging issues. TEL will advance measures which promote interoperability and trans-
border cooperation.

No. Objectives Actions

3.1

Enhanced physical
connectivity

a) Promote quality of ICT infrastructure.
b) Promote diversity in the use of ICTs.

3.2 Enhanced institutional

connectivity

a) Promote conducive regulatory environments.

b) Promote interoperability between APEC
economies.

c) Promote development and use of global data

standards.
d) Reduce mobile roaming rates between APEC

economies.

e) Research on promoting the free flow of
information.

3.3 Enhanced people-to-

people connectivity

a) Promote a common ICT Skills Recognition

Framework (ICT SRF) within the APEC region.

3.4 Enhanced online

connectivity

a) Promote open data in APEC region.

b) Promote development of cross-border e-

commerce.
c) Promote the Internet of Things (IoT) and

application-to-application connectivity.

d) Promotion of digital content within the APEC
region.

e) Promote greater adoption of IPv6.

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

__

10
th

 APEC TELMIN 30-31 March 2015 Page 11 of 23

4. Enhance the Digital Economy and the Internet Economy

The TEL WG will continue to work in support of the development of a vibrant Digital
Economy with a focus on the Internet Economy. In order to promote smart, green,

creative, inclusive and sustainable development of the economy, the TEL WG also

supports raising the overall level of ICT industry development and the extensive

integration of ICTs with other industries.

No. Objectives Actions

4.1 Enhanced ICT industry

ecosystem

a) Promote the enhancement of ICT hardware,

software and networks.

b) Promote the development of sustainable smart

cities in the APEC region.

c) Promote business use of new-generation mobile

communication.

d) Promote efficient use of spectrum resources.

e) Promote measures that are conducive to the ICT
industry to support a robust Digital Economy.

4.2 Accelerated evolution of

traditional industries
through comprehensive

use of ICTs

a) Encourage the use of ICTs to transform business

practices in traditional industries.
b) Foster the exchanges between communication and

other industries.

c) Share policy experiences on ICT application.

4.3 Development of new
industries

a) Promote the development of new industries
through the application of ICTs.

b) Promote the development of sustainable smart
cities.

4.4 Enhanced application of

ICTs in services

a) Promote the development of ICT-enabled

commercial and social services.
b) Promote a favourable environment for innovation

in new economic sectors.

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

__

10
th

 APEC TELMIN 30-31 March 2015 Page 12 of 23

5. Strengthen Cooperation

The TEL WG will engage with groups within APEC and other fora to consider how to
apply digital technologies and issues arising from their application. The TEL WG will

engage with groups outside APEC to maximise synergies, harness resources and

minimize duplication between the work of these groups and that of TEL.

No. Objectives Actions

5.1 Collaboration within the
APEC groups- provide

thought leadership and
coordination of, as well
as secondary advice on

ICTs related activities
within APEC

Engage and collaborate with relevant APEC groups
including the:

a) Committee on Trade and Investment- to
strengthen and contribute to regional economic
integration;

b) Ad-Hoc Steering Group on the Internet Economy;
c) Electronic Commerce Steering Group and the

Counter Terrorism Taskforce- to promote a trusted

ICTs environment;
d) Emergency Preparedness Working Group- to

promote the benefits of and share policy options

for using ICTs for emergency preparedness and

disaster prevention/ mitigation;
e) Health Working Group- to identify effective e-

Health applications;

f) Group on Services- to promote trade and
investment liberalisation and facilitation (TILF)

issues related to trade in ICTs services;

g) Finance Ministers’ Process (FMP)- to foster
awareness of mobile banking activities to better

reach the unserved population due to geographic

or economic/ financial barriers; and

h) SME Working Group- to promote the development
of SMEs by increasing the opportunity of SMEs to

access the Internet and reduce the cost of using it.

5.2 Collaboration with

groups external to APEC

to maximise synergies,

harness resources and
minimise duplication of

work undertaken by
APEC TEL

a) Gather ICT leaders from among stakeholders to

share knowledge and form cross-regional

collaborative partnerships.

b) Collaboration with the ICT industry, relevant
multilateral organisations and Internet-related

technical and administrative bodies on issues.

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

__

10
th

 APEC TELMIN 30-31 March 2015 Page 13 of 23

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

10
th

 APEC TELMIN 30-31 March 2015 Page 14 of 23

ANNEX

1. Develop and Support ICT Innovation

The TEL WG will continue to promote infrastructure investment, connectivity and

support the productive and innovative use of ICTs in line with technological trends. It

will champion strategic opportunities for new ICTs and services, and will sponsor
leadership on ICTs by bringing together ICT leaders from among stakeholder groups to

share knowledge and form collaborative partnerships. TEL WG will explore ways ICTs

can address emerging challenges such as disaster risk reduction and management,

social responsibility, and help foster resilient, diverse, inclusive, and prosperous
economies.

No. Objectives Actions Possible Initiatives

1.1 Promote

innovation and
value creation in

ICTs

a) Strengthen cooperation
in the field of research
into new business models

based on innovative use

of ICTs.

� Study and share experiences
on various citizen-centric
ICT applications.

� Information sharing on

mechanisms to address
emerging challenges, e.g.

disaster risk reduction and

management, aging
populations and Green ICTs.

b) Facilitate cooperation
with stakeholders.

c) Promote policy and
regulatory cooperation to

enable ICT innovation,
economic growth and

address convergence,
new services and
changes in use.

� Share experiences on
policies to support

transitions to next
generation ICTs, e.g. 4K/

8K, wearable devices and
Artificial Intelligence (AI),
transition to fiber, etc.

d) Promote availability and

use of open data.

� E.g. e-Gov, e-Learning, e-
Health, e-Commerce, m-

Gov, emergency
communications, logistic,

transportation, energy
management, environment
monitoring.

e) Share experiences and
best practices on social

and economic benefits
from investment and

liberalization of ICT
infrastructure and
services.

f) Promote the use of ICTs

to improve living

standards of citizens,
including disabled people

and socially vulnerable
groups.

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

10
th

 APEC TELMIN 30-31 March 2015 Page 15 of 23

1.2 Continuous

improvement in

connectivity,
including access

to broadband

a) Exchange ideas and
experiences on practical

approaches for improving
access to broadband

services.

b) Explore ways to increase
availability, accessibility

and affordability of ICTs

for the underserved or

unserved groups.

� Share practical experiences
in universal broadband

access and use of new ICT

services that focus on

remote areas.

c) Promote access to high-

speed next generation

broadband networks and
services.

� Exchange experiences and
best practices to establish

policies and incentives to
provide faster speeds with

appropriate quality of

service.

1.3 Enhanced digital
literacy and

improvement of

citizens’
capability to fully

participate in the

Digital Economy

a) Identify and share best
practice approaches to

improve digital literacy of

citizens.

� Share information on
awareness-raising activities

regarding the importance of

digital literacy

b) Exchange policies on
improving access to ICTs
in schools, libraries, etc.

� Identify benefits and
potential risks of new
technologies and educate

consumers accordingly.

c) Promote the use of ICTs

in all stages of education,
training and human
resource development.

d) Promote creativity

among ICT users to

encourage innovation.

1.4 Greater adoption

of ICTs within

APEC economies

a) Identify and share best
practices and strategies

to encourage adoption of

ICT services.

� Identify non-infrastructure
barriers which prevent

individuals and companies

from utilizing ICTs.
� Explore or promote

measures to mitigate

barriers to ICT utilization.

b) Explore ways to promote

a culture or system that

enable entrepreneurship

and innovation.

c) Promote the

development of

entrepreneurship in the
domain of internet.

� Enhance the use of Internet
to provide entrepreneurial

opportunities.

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

10
th

 APEC TELMIN 30-31 March 2015 Page 16 of 23

2. Promote a Secure, Resilient and Trusted ICT Environment

The TEL WG will continue to work to enhance trust and confidence in the use of ICTs

by promoting the importance of cyber security, collaboration and cooperation, as well
as the dissemination of knowledge. These support the capacity of all relevant

stakeholders in the APEC economies to manage risks, create resilient networks, and

facilitate a trusted environment for transactions and communications.

No. Objectives Actions Possible Initiatives

2.1 Enhanced

resilience of
critical domestic

infrastructure

a) Promote understanding of

the importance of how
greater connectivity

impacts critical domestic

infrastructure and the
approaches to enhancing

the resilience of critical
domestic infrastructure.

� Promote public-private

partnership within
economies for managing

critical domestic

infrastructure.
� Encourage APEC

economies to exchange
best practices towards
raising the resilience of

critical domestic
infrastructure.

2.2 Greater capacity
to enhance

security and
manage cyber
risks

a) Support cyber security
competency for ICT

professionals and
consumers.

� Share best practices on
competency standards

for ICT professionals.
� Sharing of knowledge

among Computer

Emergency Response
Teams (CERT) or

Computer Security

Incident Response Teams
(CSIRT) in APEC

economies.

� Highlight emerging

challenges and
opportunities from the
use of new technologies.

b) Encourage information
sharing relating to

emerging cyber security

threats and challenges, and
approaches for managing

cyber risks.

2.3 Increased

awareness on

cyber security

a) Engage governments, the

private sector, other APEC

fora as well as other
relevant organizations to

raise cyber security

awareness.

b) Promote awareness among

the general public through

activities such as the APEC

Cyber Security Awareness
Day.

2.4 Intensified

promotion of

secure and
trusted use of

a) Share information and

develop strategies for the

protection of vulnerable
groups.

� In particular, in relation
to child online protection.

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

10
th

 APEC TELMIN 30-31 March 2015 Page 17 of 23

ICTs b) Identify and share best

practices on the

appropriate handling of
user information related to

ICT services.

c) Study and share
experiences on

countermeasures for spam.

d) Promote consumer

confidence in the use of

ICTs.

2.5

Increased

collaboration

among APEC
economies

a) Share domestic

developments and best

practices to support
capacity building in the

region.

� Encourage emergency

response organizations

with advanced network
security capacity to

provide training and
technical assistance.

� Strengthen operational
competence through
Computer Emergency

Response Team (CERT)
collaboration.

b) Foster a common
understanding for counter

measures to cyber threats
and measures to protect
privacy in the APEC region.

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

10
th

 APEC TELMIN 30-31 March 2015 Page 18 of 23

3. Promote Regional Economic Integration
The TEL WG will continue to work in support of regional economic integration by promoting
connectivity, regulatory coherence and technical harmonisation. This includes physical,
institutional, and people-to-people as well as online connectivity to address relevant
emerging issues. TEL will advance measures which promote interoperability and trans-
border cooperation.

No. Objectives Actions Possible Initiatives

3.1

Enhanced

physical

connectivity

a) Promote quality of ICT

infrastructure.

� Promote best practice

planning and

implementation to enable
long-lasting and effective

financial support for

network infrastructure
projects.

� Strengthen access in rural
areas.

� Encourage information
sharing on mechanisms

that enhance and

streamline infrastructure
approval processes, while

also enhancing the
expected durability and
quality of ICT

infrastructure.

b) Promote diversity in the

use of ICTs.

� Promote deployment of

diversified systems, such
as multi-language email

address technology.
� Promote accessibility for

vulnerable and

disadvantaged groups
including persons with

disabilities.

3.2

Enhanced

institutional
connectivity

a) Promote conducive

regulatory environments.

� Promoting measures to

improve transparency and
predictability.

� Share experiences
concerning:

� Regulatory and policy

making procedures and

processes;
� Regulatory issues

including the areas of

competition and

consumer policies; and
� Free Trade Area

(FTA)/Economic

Partnership Agreement
(EPA) issues.

� Explore and elaborate

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

10
th

 APEC TELMIN 30-31 March 2015 Page 19 of 23

regulatory approaches on

statistical evaluation of

ICTs’ social and economic
effects.

b) Promote interoperability

between APEC economies.

� Promote technical

conformity assessments
and equivalence of

technical requirements.

� Explore and elaborate on
principles.

� Exchange information on

new technologies and

issues, and encourage
participation in TEL WG

MRAs.
� Engage with other fora on

interoperability principles
and consider applicability.

� Promote the development

of common applications to
support interoperability.

c) Promote development and

use of global data

standards.

� Survey successful uses of
data standards.

� Explore approaches to the
development of data

standards.

� Engage with other fora
regarding meaningful

applications of data
standards.

� Collaborate with ECSG (e-

Commerce Steering
Group).

d) Reduce mobile roaming
rates between APEC

economies.

� Explore the principles and
measures to reduce mobile

roaming rates among APEC
economies.

e) Research on promoting
the free flow of

information.

� Research and share
experiences of network

neutrality with a view of

understanding how this
impacts on free

information flow.
� Identify and share

experiences on how to

promote the free flow of
information.

3.3 Enhanced people-
to-people

connectivity

a) Promote a common ICT
Skills Recognition

Framework (ICT SRF)
within the APEC region.

� Explore the development
of a common ICT SRF for

the APEC region to
improve mobility

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

10
th

 APEC TELMIN 30-31 March 2015 Page 20 of 23

opportunities for ICT-

professionals.

3.4 Enhanced online
connectivity

a) Promote open data in
APEC region.

� Explore approaches to the
development of open data

policy, including common

data format for open data.

b) Promote development of
cross-border e-commerce.

� Study issues concerning
cross border e-commerce
in the APEC region,

including interoperability.

c) Promote the Internet of

Things (IoT) and
application-to-application

connectivity.

� Encourage APEC
economies to discuss IoT
development related issues

such as policies and
regulatory measures,
technological innovation

and standardisation
development, innovative

business models, etc.

� Study and share
experiences on how to

promote connectivity

among applications used

by different sectors, e.g.
between disaster and e-

health.

d) Promotion of digital
content within the APEC

region.

� Promote exchange and
development of digital

content (e.g. broadcast

programmes, video,

games, applications, etc.)
between member
economies.

e) Promote greater adoption
of IPv6.

� Encourage implementation
of the APEC TEL IPv6

Guidelines.

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

10
th

 APEC TELMIN 30-31 March 2015 Page 21 of 23

4. Enhance the Digital Economy and the Internet Economy

The TEL WG will continue to work in support of the development of a vibrant Digital

Economy with a focus on the Internet Economy. In order to promote smart, green,
creative, inclusive and sustainable development of the economy, the TEL WG also

supports raising the overall level of ICT industry development and the extensive

integration of ICTs with other industries.

No. Objectives Actions Possible Initiatives

4.1 Enhanced ICT

industry
ecosystem

a) Promote the enhancement of

ICT hardware, software and
networks.

b) Promote the development of

sustainable smart cities in the
APEC region.

c) Promote business use of new-

generation mobile

communication.

d) Promote efficient use of

spectrum resources.

e) Promote measures that are

conducive to the ICT industry
to support a robust Digital

Economy.

� Encourage
developments that
promote the market,

including innovative ICT

applications.

4.2 Accelerated
evolution of
traditional

industries through
comprehensive

use of ICTs

a) Encourage the use of ICTs to
transform business practices
in traditional industries.

b) Foster the exchanges between

communication and other

industries.

c) Share policy experiences on
ICT application.

4.3 Development of
new industries

a) Promote the development of
new industries through the

application of ICTs.

� E.g. the use of sensor
networks, smart grids,

big data and data

analytics, digital
identity authentication,

etc.

b) Promote the development of

sustainable smart cities.

4.4 Enhanced

application of
ICTs in services

c) Promote the development of

ICT-enabled commercial and
social services.

� E.g. internet banking,
e-commerce, logistics,
medical services,

education services,

culture services, etc.

d) Promote a favourable
environment for innovation in
new economic sectors.

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

10
th

 APEC TELMIN 30-31 March 2015 Page 22 of 23

5. Strengthen Cooperation

The TEL WG will engage with groups within APEC and other fora to consider how to

apply digital technologies and issues arising from their application. The TEL WG will
engage with groups outside APEC to maximise synergies, harness resources and

minimize duplication between the work of these groups and that of TEL.

No. Objectives Actions Proposed Initiatives

5.1 Collaboration

within the APEC

groups- provide
thought

leadership and

coordination of,
as well as

secondary advice
on ICTs related
activities within

APEC

Engage and collaborate with

relevant APEC groups including

the:
a) Committee on Trade and

Investment- to strengthen

and contribute to regional
economic integration;

b) Ad-Hoc Steering Group on the
Internet Economy;

c) Electronic Commerce Steering

Group and the Counter
Terrorism Taskforce- to

promote a trusted ICTs

environment;
d) Emergency Preparedness

Working Group- to promote

the benefits of and share

policy options for using ICTs
for emergency preparedness

and disaster prevention/

mitigation;
e) Health Working Group- to

identify effective e-Health

applications;

f) Group on Services- to
promote trade and investment

liberalisation and facilitation

(TILF) issues related to trade
in ICTs services;

g) Finance Ministers’ Process
(FMP)- to foster awareness of
mobile banking activities to

better reach the unserved
population due to geographic

or economic/ financial

barriers; and
h) SME Working Group- to

promote the development of

SMEs by increasing the

opportunity of SMEs to access
the Internet and reduce the
cost of using it.

� Encourage the
development of
information resources

to assist SMEs.
� Share best practices

on informatization.

APEC Telecommunications and Information Working Group

Strategic Action Plan 2016-2020

10
th

 APEC TELMIN 30-31 March 2015 Page 23 of 23

5.2 Collaboration with

groups external

to APEC to
maximise

synergies,

harness resources
and minimise

duplication of
work undertaken

by APEC TEL

a) Gather ICT leaders from

among stakeholders to share

knowledge and form cross-
regional collaborative

partnerships.

b) Collaboration with the ICT
industry, relevant multilateral

organisations and Internet-

related technical and

administrative bodies on
issues.

� Including:
� Developing,

implementing and

promoting relevant

cyber security
initiatives;

� Promoting ICTs for

Corporate Social
Responsibility;

� Reducing international
communications cost;

and
� Data protection and

privacy.

