

ASEAN e-Measurement Initiative and Thailand Case Study

The Needs and Challenges of e-Measurement in the Developing Countries

Dr. Somnuk Keretho

Director, Electronic Commerce Resource Center

National Electronic and Computer Technology Center

Delegate, e-ASEAN Working Group

Co-Shepherd, ASEAN e-Measurement Sub-Working Group

UNCTAD Expert Meeting

Measuring Electronic Commerce

As an Instrument for the Development of the Digital Economy

8-10 September 2003, Geneva

Topics

- Needs of Enhancing ICT-related Competitiveness and Monitoring the Development in ASEAN
 - e-ASEAN Framework Agreement
 - ASEAN e-Readiness Assessment 2001
 - Lack of Statistical Data & Methodology
- Challenges of Measuring e-Commerce/ICT
 - ASEAN e-Measurement Framework & Forum
- Some Approaches in Thailand
- Recommendations to UNCTAD

Goals, Policy Framework & Assessment

Goals

Chinese proverb:

If you don't know where you are going, any road will do.

Humphrey proverb:

If you don't know where you are, a map won't help.

**Assessment
(Measurement)**

**Policy Framework
(Map/Guidelines
for improvement)**

#1

Embracing **Continuous Improvement (CI)** Framework within our National and Regional e-Strategies

e-ASEAN Framework Agreement

- eASEAN Framework Agreement signed by ASEAN Leaders at ASEAN Summit in Singapore in **November 2000**
- Six main thrusts:
 - Establishment of ASEAN Information **Infrastructure**
 - Growth of **electronic commerce**
 - **Liberalisation** of trade in ICT products and ICT services, and of investments
 - **Facilitation of trade** in ICT products and services
 - Capacity building and **e-Society**
 - **e-Government**

The Needs of Measuring e-Commerce/ICT in developing countries

ASEAN e-Readiness Assessment 2001

ASEAN e-Readiness Assessment (2001)

153 Indicators

Overall Mean Scores (infrastructure, e-Society, e-Government, e-Commerce)

Varying Stages of e-Readiness (2001)

Different Stages of e-Commerce Development need Different e-Commerce Strategies

The countries with similar levels of development were clustered using the four stages of development to identify their common challenges and potential focus areas

Lessons Learned from ASEAN e-Readiness Assessment

- Recognizing the needs in monitoring and measuring e-Commerce & ICT development
- Lack of many primary data
 - Lack of appropriate measurement methodologies to collect several reliable statistical indicators.
 - Ambiguity over definitions & scope of coverage (internationally comparable data are needed).

**When you can measure
what you are speaking about,
and express it in numbers,
you know something about it;**

**but when you cannot measure it,
when you cannot express
it in numbers,
your knowledge is of a meager
and unsatisfactory kind.**

—Lord Kelvin

Challenges of Measuring and Monitoring e-Commerce/ICT Development

ASEAN e-Measurement Framework

initially proposed during
“The 1st ASEAN Workshop on Measurement of Digital Economy”, September 2002

then endorsed by
e-ASEAN Working Group & e-ASEAN Task Force, October 2002, Bangkok

ASEAN e-Measurement Framework

Recognizing the challenges & needs of measuring and monitoring the digital economy.

- To develop a **common reference framework**
- To establish **guidelines** on the definitions, data collection and measurement methodologies of ICT and e-commerce indicators (including e-readiness, e-usage and e-impact),
- To exchange **methodologies & lessons learned**
- To ensure **comparability of data** across ASEAN+3 member countries and internationally;

*Endorsed by
e-ASEAN Working Group &
e-ASEAN Task Force
October 2002, Bangkok

Measuring ICT/e-Commerce Development

e-Readiness

ICT investment, ICT spending, ICT occupations, telecommunication access paths, broadband penetration rates, Internet hosts, number of Websites, Internet access prices

e-Usage

Internet subscribers, PC in households, Internet use by households and individuals, Internet use by enterprise size and industry, Internet transactions

e-Impacts

Value added, return on Investment employment, R&D and patents in ICT industries, trade in ICT goods, cross-border mergers, acquisitions and alliances, job creation, productivity, and social impacts

OECD/WPIIS

e-Measurement Dimension

- Demand-Side and Supply-Side Indicators
 - Demand-Side: ICT Usage
 - Supply-Side: Infrastructure, ISPs, ICT Industry etc.
- ICT Usage
 - Household surveys
 - Business surveys
 - Government surveys
- ICT Impact in Business, Government & Society
 - e.g. impacts to productivity,
how ICT could reduce poverty and in what ways.

ASEAN e-Measurement Activities in 2003

- Establish an ASEAN e-Measurement WG
- 2nd ASEAN e-Measurement Workshop,
28 Sept 2003, Yangon, Myanmar
 - Stocktaking ICT/e-commerce surveys in each member country
 - Discussing on common definitions for a preliminary list of key ICT Indicators
 - Discussing some model surveys and the data collection methodology

Integrating the ICT strategy with measurement activities

Measurement and Statistics should be done
to help the Social & Economic Development,
not for its own sake.

Some Approaches in Thailand

#2

Gaining the political view, establishing an institution and securing the funding

National Policy Framework

- National IT Policy 2001-2010: IT 2010
- National ICT Master Plan 2002-2006
 - Each flagship is defined with **measurable goals** and **timing**
 - A recommended list of **ICT indicators**
 - An **institution** and **mechanisms** to monitor ICT development are needed.
- Ministry of ICT (formed in Oct 2002), tasks **National Statistical Office** to lead e-measurement activities.

Close Collaboration

Establishing an e-measurement working group

- Ministry of ICT
(e-Strategy)
- National Statistical Office
(e-Measurement)
- Ministry of Commerce
(e-Commerce Strategy)
- NECTEC, Ministry of Science & Technology
(R&D)

#3

Starting small,
then scaling up later
and continuously improving.

Iterative & Incremental Approach is a
good strategy to explore an unknown
and ill-defined territory.

Adding few questions to existing surveys

Because of budget constraints, early stages of ICT development, and the learning curves of both users/businesses & statisticians.

- Household Survey 2001, 2002
 - Phones/Fax, PC & Internet Usage by Households
- Public Survey on e-government 2003
- Parent Survey on Children Internet Usage 2003
- Business Survey 2002, 2003, 2004
 - PC, Internet, EC Web + (online volume, 2004)
- Manufacture Survey 2003
- Agriculture Survey 2004*
 - + linking with the ICT strategy for rural development

e-Commerce Web Survey 2000, 2001, 2002

A Semi-Automatic & Low-Cost Project

- Thai e-Commerce Websites, starting with the list of .co.th & .com domains
- Different Levels of E-Commerce Development and key characteristics
 - Information (brochure ware)
 - Interaction (simple forms for download)
 - Transaction (online ordering, online or offline payment)
 - Collaboration (XML-based information interchange)

Automatic e-Gov Services Survey

Make it automatic, to lower the cost of the survey (SEE Project, see.thaigov.net)

- A software search engine is developed to monitor the development levels of e-Government Websites (quarterly survey)
 - Information (brochure ware)
 - Interaction (simple forms, e.g. business registration forms)
 - Transaction (online transaction, e.g. e-Filing)
 - Collaboration (XML-based information interchange, e.g. e-Government One-Stop Services)

e-Commerce Key Players Surveys

Starting ICT Surveys on a small group of key players (applying the golden rule: 80/20)

- B2B/e-Marketplace and B2C Survey for ICT business usages, 2002
 - Using OECD E-Commerce Definition
 - Modifying OECD Model Questionnaire
- e-Payment Survey in Commercial Banks, 2002

ICT/EC Usages by Enterprises, 2003

- The business list is compiled.
- Early forms of questionnaire have been trialed and improved.
- Larger scale and separated surveys with more questions will be conducted in 2004.
 - +Online sales, and purchases volumes

Conclusion & Recommendation

Conclusion

- Integration between ICT strategy/policy and measurement/assessment activities
 - Develop **measurable goals/indicators** within the e-strategies
 - Secure the **political will** and **funding**
 - Create **institutional capability**
 - Develop **data collection methodologies**
 - Incrementally improve both **e-strategy & e-measurement**
 - Collaborate **regionally** and **internationally**

Possible Roles of UNCTAD

- Help creating the political will (national EC strategies + e-Measurement + continuous improvement mechanisms)
 - Recommend the concept to the WSIS process
 - Develop PDCA guidelines for e-Commerce Policy Framework
- Collaborate and assist developing countries to develop national e-measurement strategy
 - Creating a forum, information & tools exchange between statistical offices from developed countries and developing countries
 - Sharing models of some specific national surveys on ICT and e-Commerce
- UNCTAD EC & Development Report 2004?

“In God we trust,
all others bring data.”

W. Edwards Deming

Thank You

Dr. Somnuk Keretho

E-Commerce Resource Center/NECTEC

sk@ku.ac.th