

Gabonese Republic
Ministry of Digital Economy, Communication & Post

Telecom Policy and Regulation for Next Generation Networks

GABON STRATEGY

Libreville, 30th August 2012

Armand C. Lichambany
Managing Director
Digital Economy Department (ICT)
Ministry of Digital Economy of Gabon

Content

I. Gabon in brief: socio-economic, Telecom & ICT indicators

II. Institutional framework

III. Legal and Regulatory frameworks

IV. Licensing framework

V. Gabon Digital Plan: the country roadmap for the development of the ICT sector

VI. National strategy for the development of NGN and Broadband Services

VI.1. Cybercity of Mandji Island

VI.2. IT Park

VII. Challenges for Telecom Policy & Regulation for NGN

I. Socio-economic Indicators: Gabonese Republic

Capital	LIBREVILLE
Area	267,667 Km2
Currency	Franc CFA (XAF)
Population	1.5 million
Official language	French
Calling code	241
GDP (PPP)	2010 estimate (US\$ \$24,571 billion)

Source: <http://en.wikipedia.org/wiki/Gabon>

Telecom & ICT indicators (2011)

- Fixed-telephone: 22,500 subscribers
- Penetration rate (fixed –telephone): 1%
- Mobile cellular: 2,370,227 subscribers
- Penetration rate (Mobile-cellular): 97%
- Fixed (wired)-broadband: 0,29
- Mobile Broadband: 0
- Internet (mobile): 256 729 subscribers
- Internet (fixed): 23,657 subscribers
- Penetration rate (fixed-Internet): 1%
- Penetration rate (mobile-Internet): 16%
- Households with computers: 7,64
- Households with Internet: 6,02

II. Institutional Framework

Policy Maker

Ministry of Digital Economy, Communication & Post

Regulatory Agency

ARCEP

Infrastructure Agency

ANINF

GMDC

*Multimedia
Development Company*

**Transport & Connectivity
Company**

**Data Center
Management
Company**

**Cybercity
Mandji Island
(CMI)**

**Telecom
Operators**

**TV/Radio
Operators**

**IT Parks
LBV, FCV, LBN, Oyem, Mouila, Booue**

**International ICT
Companies**

**Application
Services Providers**

**SME and ICT
Start-ups**

**Cloud
Providers**

**ECONOMIC SPECIAL ZONE
(OFFSHORE)**

Governed by the Law 10/2000
dated 12 /10/2000
And by the Decree No.
35/PR/MCPEN dated 6/02/2010,
Article 72, Line 8

ONSHORE ZONE

Governed by the Decrees No. 35/PR/MCPEN dated 16/02/2010
and 0212/PR dated 27/01/2011

III. Legal and Regulatory Frameworks

- In 1999, the Telecommunications market has been opened to competition in mobile telephony by awarding three (3) GSM licenses to three operators: Libertis, Celtel (Airtel) Telecel (Moov).
- In 2001, the Telecommunications sector and postal services have been deeply restructured and 3 Law have been adopted by the Parliament:
 - ✓ the **Law No. 0004/2001 of 27 June 2001** reorganizing the Posts and Telecommunications sector in the Gabonese Republic. This results on the creation of **Gabon Telecom** and **Gabon Poste**;
 - ✓ the **Law No. 0005/2001 of 27 June 2001** establishing the regulation of the Telecommunications sector in the Gabonese Republic. This results on the creation of the **Telecommunications Regulatory Agency (ARTEL)**;
 - ✓ the **Law No. 0006/2001 of 27 June 2001** establishing the regulation of Posts sector in the Gabonese Republic. This results on the creation of the **Posts Regulatory Agency (ARP)**.

III. Legal and Regulatory Frameworks

- Subsequently, these laws were supplemented by the implantation of the legislation under the form of **Orders, Decrees and Decisions**.
- In February 2007, Gabon Telecom and its mobile subsidiary have been privatized. The new shareholders are Telecom Morocco (51%) and the Government of Gabon (49%).
- In November 2009, a 4th Mobile License has been attributed to USAN which operates a GSM Network under the trade mark AZUR Gabon.
- **The Decree No.000540/PR/MPT of 15th July 2005 establishing the modalities of Interconnection, the infrastructures sharing and the tariff principles.**
- **The Decree No.000544/PR/MPT of 15th July 2005 establishing the Universal Service and access obligations.**

III. Legal and Regulatory Frameworks

- The **Decree No. 035/PR/MCPEN of 16 February 2010** reorganizing the Ministry of Communication, Post & Digital Economy.
Article 72, Line 8: the Promotion of Digital Economy Department establishes the Technology Parks for promoting the ICT sector;
- The **Decree No. 0212/PR of 27 January 2011** establishing a National Agency for Digital Infrastructures and Frequencies (ANINF) attached to the Presidency of the Republic, and under the technical supervision of the Minister in Charge of Communication, Post & Digital Economy, which is responsible for the development and implementation of digital infrastructure projects and the management of the Spectrum;
- The **Decree No. 726/PR/MCPEN 26 June 2011** establishing the Gabonese Broadcasting Company and specifying the procedures for design, installation and operation of transmission equipment and broadcast programs of radio and television;

III. Legal and Regulatory Frameworks

- The **Order No. 004/MCPEN of 15 February 2010** on the establishment and composition of the Commission for managing the Transition from Analog TV to Digital TV in the Gabonese Republic;
- The Order No. 0018/MCPEN of March 4, 2011 on the modernization of terrestrial broadcasting in Band III, IV and V in the Gabonese Republic.
- Since the 13th February 2012, the Posts Regulatory Agency (ARP) and the Telecommunications Regulatory Agency (ARTEL) have been combined by **Ordinance No. 0000008/PR/2012** into one agency called "**Post & Electronic Communications Regulatory Agency**" (ARCEP)

IV. Licensing Framework

There are 3 main operating regimes of Telecommunications governed by the NRA in Gabon are the following:

- **Public Service Delegation (PSD)**, for basic Telecommunications services (fix network);
- **License** for operators of Telecommunications networks using radio frequencies such mobile operators and the “ restricted area “ telephone operators ;
- **Authorization or Declaration** for the Value Added Services Providers and for the private Telecommunication Network Operators.

V. Gabon Digital Plan: the country roadmap for the development of the ICT sector

- Within the framework of the **Emerging Gabon** development strategy, the Gabonese State has developed a special three-year plan called "**Digital Gabon**".
- Significant investment will be made in the development of a digital economy in Gabon, and in particular broadband infrastructure, including the development of high-speed services such as e-Learning, e-Health, m-Health, Video-conferencing, Telemedicine, Tele-education, e-Government and m-Government services.
- The **Digital Gabon Plan** is the main support of the Pillar "Services Gabon" of the politic " Emerging Gabon " which aims to turn Gabon onto an emerging country at the horizon 2025.

V. Gabon Digital Plan: the country roadmap for the development of the ICT sector

The main projects :

- to connect the country to the international broadband submarine cable ACE which interconnects the West Coast of Africa to Europe;
- to setup a national Backbone based on optical fiber from Libreville to Franceville, crossing several provincial capitals and following the railway;
- to build a WiMax Network in all the 9 provincial capitals in order to connect the whole Administration;
- to develop the FTTH and FTTB networks in the main cities
- to equip all the schools in Gabon with multimedia rooms with Internet connections in order to develop the E-Education, M-Education and Tele-Education;

V. Gabon Digital Plan: the country roadmap for the development of the ICT sector

The main projects (cont.)

- to develop Telemedicine and M-Health;
- to implement a digital Administration (E-Government, M-Government);
- to manage the Digital TV migration before the dead line of 17 June 2015;
- to develop the Mobile Broadband based on the LTE technology;
- to build the largest Central African Technology Park of Digital Economy in the Economic Special Zone of Port Gentil (**Cybercity of Mandji Island**);
- to build small and medium IT Parks in all the cities which host the universities for the incubation of the Cloud Providers.

**WHICH TYPE OF INFRASTRUCTURE
FOR THE EMERGING GABON?**

LTE AS THE MOBILE BROADBAND NETWORK FOR THE RURAL ZONES

- LTE network will enable the Broadband « mobile Services » in the rural zones
- LTE will enable the migration (Analog TV toward Digital TV) in the rural zones

Evolved Multimedia Broadcast Multicast Services (E-MBMS)

- Digital Radio Broadcast
- Digital Video Broadcast

Objective: to achieve the MDGs in the rural zones using the m-Services

1. Eradicating extreme poverty and hunger,
2. Achieving universal primary education,
3. Promoting gender equality and empowering women
4. Reducing child mortality rates,
5. Improving maternal health,
6. Combating HIV/AIDS, malaria, and other diseases,
7. Ensuring environmental sustainability, and
8. Developing a global partnership for development

WHICH ICT SERVICES FOR THE EMERGING GABON?

VI. National strategy for the development of NGN and Broadband Services

ORGANISATION OF CLOUD GABON

ORGANISATION OF THE GOUVERNEMENT CLOUD

M-Health: main challenge to bring efficient Healthcare in the Rural Zones

*Using the Smartphone
as a smart Stethoscope...*

M-Health Cloud : the best way to enable Healthcare in the Rural Zones

Building a national m-Health System

STRATEGY FOR THE DEVELOPMENT OF CLOUD GABON

The Flagship Zones for the development of Cloud Gabon

GMDC: main player for NGN and Broadband Services development

GABON MULTIMEDIA DEVELOPMENT COMPANY (GMDC)

Flagship Zone1

CYBERCITY OF MANDJI ISLAND

Cybercity of Mandji Island : Objectives and advantages

- The Cybercity of Mandji Island will be the ultimate ecosystem for the development and promotion of the Digital Economy through the installation of offshore companies specialized in Information and Communication Technology (ICT).
- Located in the Free Trade Zone of Mandji Island and connected to a Broadband submarine fiber optic network, the CMI will be the largest "ICT Hub" of the Central Africa Region.
- The ICT companies operating in the CMI will be exempted from taxes during the first 10 years. From the 11th year of operation, they will be subjected to income tax at 10%.
- easy and fast Registration of ICT companies via a One Stop Shop;
- no restriction on funds transfer;
- Strong legal and regulatory framework on Internet Governance (personal data protection, protection of Intellectual Property, Fight against Cybercrime, etc.).
- ICT companies eligible in the CMI will stimulate the employment of Gabonese Citizen and ensure the transfer of competencies to them in order to allow these future “Technopreneurs” to create their own Start-Ups in the regional IT Parks.
- The potential candidates eligible in the CMI are the Outsourcing Companies, Cloud Computing Providers, Call Centers, Software Publishers, Web Agencies, Hosting companies, Media production companies, etc.

WWW.CYBERCITY-ILEMANDJI.COM/2012

[Home](#)[Presentation](#)[Activities](#)[Location](#)[Business Plan](#)

- Gabon Internet City
- Gabon Hosting Zone
- Gabon Outsourcing Zone
- Gabon Media City
- Gabon Studio City
- Gabon Tech Zone
- Gabon Knowledge Village
- Gabon Green Power
- One-Stop-Shop

CIM

Urban planning of
the plot B

CIM

Visite virtuelle

Ali BONGO ONDIMBA
Président de la République,
Chef de l'Etat

RÉPUBLIQUE GABONAISE
PRÉSIDENCE DE LA RÉPUBLIQUE

Blaise LOUEMBE

Minister of Digital Economy, Post &
Communication

Magloire GAMBIA

Ministre en charge de la promotion des
investissements

Honorine DOSSOU NAKI

High Personal Representative of the
President and Head of the Free Trade
Zone of Mandji Island

Cyberville Mandji Island will be the most important Technopolis for the Digital Economy in Central Africa. Located in a Free Trade Zone and connected through a Broadband fiber optic network, Gabon Cyberville will symbolize the pillar GABON of SERVICES of my development plan "A FUTURE IN CONFIDENCE" for an EMERGING GABON.

Cybercity of Mandji Island: master plan

IT Park Model

Future IT Park of Libreville (Nkok)

VII. Challenges for Telecom Policy & Regulation for NGN

- 4 Laws on the Information Society are currently under implementing:
 - ✓ *Law on the Personal Datas ;*
 - ✓ *Law on the Electronic Transactions;*
 - ✓ *Law on the Cybercrime;*
 - ✓ *Law on the Cryptology.*
- Implementing Telecom Policy and Regulation for New Generation Networks is the country main challenge for establishing a confident and competitive ICT environment in order to attract international investors for the development of the Cloud Gabon through the Private-Public Partnership scheme.

Contact

Armand C. Lichambany

Managing Director

Department of Digital Economy (ICT)

Ministry of Digital Economy, Communication & Post

PO Box 2280 Libreville, Gabon

Tel: +241 76 34 35

Fax: +241 44 48 14

Cell: +241 07 94 67 15

Email: info@cybercity-ilemandji.com

<http://www.cybercity-ilemandji.com/2012>