

Thailand E-Commerce Strategies

in relationship with
National Economic & Social Development Plan
and
National ICT Strategies

Thaweesak Koanantakool, Ph.D.
National Electronics and Computer Technology Center (NECTEC)
National Science and Technology Development Agency (NSTDA)
Thailand

Joint UNCTAD-UNESCAP Asia-Pacific Regional Conference on
“Electronic Commerce Strategies for Development”
United Nations Conference Center, Bangkok
20 – 22 November 2002

Thailand ICT Strategies and Practices

Aligning national ICT policies, strategies
and work programs with
The 9th National Economic and Social
Development Plan

Timeline of IT2010 National IT Policy and National ICT Master Plan

IT2000 Policy (1996-2000)

IT2010 Policy (2001-2010)

National ICT Master Plan 2001-2006

Establishment of the Ministry of Information and Communications Technology

Comprehensive Action Plan 2003-2004

Sufficiency Economy

“Through his caring leadership, His Majesty has earned the abiding love and profound respect of his people, and through his thinking he has laid the foundation for and inspired his country’s development strategy. His Majesty’s philosophy of a "sufficiency economy" now lies at the heart of Thailand’s development thinking, and indeed it will serve as the blueprint for the country’s next economic and social development plan.”

“The "sufficiency economy" philosophy centres on the concept of **moderation and self-reliance**. It sets out to shield the country from external shocks, and discourages exploitation of others. Its values include honesty and integrity. It seeks to achieve **balance and justice**.”

Source: UNCTAD X Conference Statement, [Expression of appreciation to His Majesty the King of Thailand](http://www.unctad-10.org/pdfs/ux_td388.en.pdf), Bangkok 12-19 Feb 2000. http://www.unctad-10.org/pdfs/ux_td388.en.pdf

National IT Policy Framework: **IT2010**

Towards the Knowledge-based & Sustainable Economy/Society

endorsed by
National IT Committee
in Oct 2001
www.nitc.go.th

ICT Development Program for 2001-2006

Source: NITC Meeting presentation June 11, 2001

Critical Success Factors - I

“Information over Technology”

Emphasis on investment in content, information, knowledge

■ ICT for development does not depend on the equipment and the line-speed or the money we have, but on how we good we can translate data into information and knowledge and apply it for the benefits of social & economic development

Critical Success Factors-II

“Qualified Human Capital”

Educational reform and upgrade of workers for sustainable development in order to increase the share of Knowledge Workers

Critical Success Factors- III

“Reduce Digital Divide”

not only information infrastructure but
also literacy divide, cultural divide,
management divide

E-Commerce Policy Framework

Vision: EC for Entrepreneurs Competitiveness
EC for Exports of Trade & Services, EC for Domestic Consumption

E-Commerce As the **National Trade Strategy**

Promote the
EC deployment
among business
sectors, esp. **SMEs**

Build **Trust &
Confidence**

Government
renovates &
creates market

Create an
environment for fair
competition and
protect consumers

Public hearing
and government
endorsed in 2000

Collaborate proactively with
EC-related **international** forum

EC Strategy
is integrated
within IT 2010.

Strategic Areas of EC Development

Narrowing the Digital Divide

SchoolNet Access is available free of charge to schools nationwide. Phone call is USD 0.10 per call everywhere

Targeting 5,000 Schools by the end of 2002

2 Mbps (20 links)

5.6 Mbps

E-Commerce for Rural Development

Community-access centers - Pilot Projects

E-Commerce Maturity Model

Three levels of Development

3. c-Commerce

Integrating *Collaborating* with the back office information systems, and *collaboration* with business partners through networks

2. t-Commerce

Ordering the products online (online *transaction*), E-Payment could be available online.

1. i-Commerce

Products *Information* available on the web, Buying and selling on the usual (analog) channel e.g. telephone, and fax

National Payment Infrastructure

Information available at www.bot.go.th

ICT & E-Commerce Strategies

Developed Countries

- Broadband Access
- Regional Networks
- Market Exchange
- Cross Border Certification
- Security
- Intellectual Property

Developing Countries

- Human Capacity Building
- Basic Access
- Low Cost PC & SW
- Local Language
- Portal Site
- Government Facilitation

Conclusion – Key Factors

- e-Leaderships, e-Champions (and e-success stories)
- National IT Policy Framework and Implementation Mechanisms
- Development of Cyberlaws
- Addressing Digital Divide
- Building People's Capabilities
- Developing Contents & Tools*
- Enhancing SME Entrepreneurship

* e.g. Web-based Machine Translation, ParSit

UNCTAD E-Commerce Strategies

An outline for discussion

Thaweesak Koanantakool

Joint UNCTAD-UNESCAP Asia-Pacific Regional Conference on
“Electronic Commerce Strategies for Development”
United Nations Conference Center, Bangkok
20 – 22 November 2002

UNCTAD 2002 Discussion

– Priority areas for WSIS

Concerns of
developing
countries
and LDC

Concerns of
developed
countries
And
industrial
leaders

- **Basic Telecommunications**
- **Basic Access** to the Internet
- **Human Capacity Building**
- **Affordable Access Devices** (PCs, PDA)
- **National ICT Policy and Plan**
- Threat of **Liberalization**
- Appropriate **Software** (Legal, compact, low cost)
- **Local Language** enabled on Computers
- Creation of **Local Contents**
- **Portal Sites**
- **e-Government** -- Government Facilitation
- **Standards** in manufacturing, safety, health
- **IT-Laws** (e-Transaction, e-Signature, Computer Crime, Data Protection)
- **Security** -- Information/System/Network
- **Authentication and Certification**, PKI
- **Broadband Access** (Corporate, home)
- **IT-Manpower** development
- **Regional Networking** Collaboration
- Opportunities from **Liberalization and Regionalization**
- **e-Marketplaces**
- **e-Payment** infrastructure
- **Consumer Protection**
- **Cross Border Certification**
- **Intellectual Property rights** Protection
- **Privacy**

Wireless Local Loop

Domestic Internet Exchange
Regional Training Center
Low Cost PC Program
Rural Empowerment
Open Source solutions

Machine Translation
Digital Archive
E-Learning

UNCITRAL Model Laws

World PKI Forum

WIPO

Thank you

For more information

www.ecommerce.or.th

www.nitc.go.th

www.nectec.or.th

Thaweesak Koanantakool, Ph.D.

National Electronics and Computer Technology Center (NECTEC)

National Science and Technology Development Agency (NSTDA)

Thailand