

“The Association of Thai ICT Industry”

“สมาคมอุตสาหกรรมเทคโนโลยีสารสนเทศไทย”

<http://atci.or.th>

19 May 2012

Agenda

- **Introduction to ATCI**
- **Contributions to the Industry**
- **Fact about Thailand**
- **Thailand ICT Industry**
- **ATCI Activities Plan 2012**
- **ATCI ICT Demand Generation Program**
- **On-Going Industry Promotion**

About ATCI

(The Association of Thai ICT Industry)

- **Founded in 1989**
- **First computing trade and professional association in Thailand**
- **Thai ICT Industry Voice and Promotion**
- **240 members (120 Corporate +120 TICTA)**
- **Members consist of major vendors in HW, SW, Network and Services**
- **Total IT market share of members over 80%**
- **Member of ASOCIO, WITSA and APICTA**

Main Objectives

- **To promote information and communication technology industry in Thailand**
- **To encourage the use of ICT to strengthen national economy and enrich society**
- **To facilitate national competitiveness through regional trade and cooperation**
- **To promote and develop IT HR to be able to compete in the global market**

Global & Regional Network

ATCI is the member of :

- **ASOCIO** (Asian-Oceanian Computing Industry Organization) consists of members that are the national IT & Services vendor association in 22 economies in Asia Oceania Region
- **WITSA** (World Information Technology Services Alliance) consists of members that are the national IT & Services vendor association in 73 economies worldwide
- **APICTA** (Asia Pacific ICT Alliance) has members in 16 economies in Asia Oceania Region

Contributions to Industry

- **Introducing Thailand's first IT Trade Exhibition, 1991**
- **Engaging in lowering of computer import duties**
- **Encouraging Thailand to have National IT Policy**
- **Donation of used PC to rural schools**
- **Encouraging Thailand to protect SW thru Copyright**
- **Supporting establishment of SIPA**
- **Conducting Thailand IT Market Outlook since 1993**
- **Introducing Thailand ICT Awards (TICTA) to uplift Thai SW capability and competing in APICTA**
- **Introducing Industry Sector Summit to mass migrate SME to IT based businesses**
- **Recommending ICT City**
- **Initiating Asian-Oceanian Regional Ministerial Dialogue at ASOCIO General Assembly and Symposium in Chiang Mai 2002**

Fact about Thailand

Population : 67.7 million

Capital : Bangkok

Area : 513,115 sq km (198,115 sq miles)

Major language : Thai

Major religion : Buddhism

Major exports : Automatic Data Processing & Electronic Components, Cars & Automotive Parts, Textile, Jewelry, Rice, Rubber

GDP : USD 332.47 billion

GDP per capita : USD 5,174

Thailand ICT Industry

	Value USD Bill	Mkt Share	Growth
Hardware	3	15%	9%
Software	2	10%	7%
Services	2	10%	19%
Data Com	1	5%	11%
Telecom	12	60%	7%
Total	20	100%	8.5%
% of IT Spending to GDP		2.4 %	

ICT Market Penetration

From the population at age 6 yrs up (62.4 million).

No of Computer Users	19.9	Million
No of Internet Users	14.8	Million
No of Mobile Users	41.4	Million

Source: National Statistical Office.

Thailand

veedvil.com

Mobile Subscribers at ending 2011 is 75.35 million

Source: The veedvil.com report

Personal Computer (PC)

Quantity (Units)

Quantity in 2011 by type of PC

Value in Mil.Bht

MK Value in 2011 by type of PC

PC: Tablet

- In 2011 the number of Tablet PC sold in Thailand was about 480,000 units for the total market value of Million USD 280
- In 2012 we forecast that there will be a big growth of Tablet PC to 2,400,000 units for the total market value of Million USD 800

ATCI Activities Plan 2012

- 1) Thailand ICT Award (TICTA 2012)**
- 2) IT for Manufacturing Conference w/ TICTA Solutions Showcase, June 23rd (Manufacturing Expo 2012)**
- 3) ICT Demand Generation Programs (All Year Round)**
 - 1) Education**
 - 2) Government**
 - 3) Industry**
- 4) Business Matching w/ Overseas Prospects (KIAT, KIA, HKTDC, MIJS, etc)**
- 5) ICT Market Survey 2011 & MK Outlook 2012**

ATCI Activities Plan 2012

- 6) Alignment with ICT International standards
/Agreements: WTO, ITA, Customs Duty, Gov't
Procurement Terms & Conditions, AEC 2015**
- 7) Catching up with the Global Trends**
 - WTO Symposium - 15th Anniversary of ITA
(Geneva, May 14-15),**
 - ASOCIO Plenary Meeting (Nepal, May 18-20),**
 - ASOCIO Annual ICT Summit (Colombo, Nov.
15-19),**
 - WCIT (Montreal, Oct. 22-24)**
- 8) ATCI Anti Corruption Campaign**

2012 ICT Demand Generation Program

**Education
Sector**

**Government
Sector**

**Industry
Sector**

Education Sector

- Education ICT Forum 2012 “**eEducation to AEC**”
- 15-16 August 2012
- Target audiences : Management from education sectors, Dean, Professors, Instructors, Advisors, ICT Vendors and Gov.CEO around 3,000 people
- IT Solutions Providers

- Gadgets to U 2012 “**Open The APPs World**”
- 10 events (2 days event) during February – July 2012 at the leading universities
- Target audiences : Students & Professors including university staffs for more than 50,000 people
- Application and Gadgets and IT Application Providers

Government Sector

- eGovernment Forum 2010 “**eGovernment to AEC**”
- 21-22 June 2012
- Executives and specialists in IT including users and advisors from government and private sector more than 1,000 people
- Desktop, Notebooks, Printing and Imaging Products, Presentation Equipments, Software Application

- Aor Bor Tor Summit 2010 “**ICT to improve Local Government Service**”
- Organize in **9 major cities** during March-October 2012
- Executives & official from local government (provinces, districts and sub-districts) throughout the country 5,000 people
- All IT Products, Software Application, Office Automation

Industry Sector

**Industry Sector
Summit 2012**

- Industrial Park Summit 2012 “ **Green Solution, Green Production**”
- **3 (1 day) events** during Jun – July 2012 at the leading Industrial Parks in each region. Target 2,000 audiences
- Vertical Software, Collaboration, Consulting, CRM, Database, Collection and Management, e-Business/e-Commerce, e-Procurement, e-Security, Enterprise Commerce Management, ERP, Flow Management, Forecasting, Infrastructure & Integration Technology

- **2 (1 day) events, each event focus 3 major industries**
- First event on 18 July 2012
 - Healthcare Sector
 - Tourism Sector
 - Food Processing Sector
- Second event on 22 August 2012
 - Logistics Sector
 - Retail Sector
 - Chemical & Energy Sector
- Target audiences from mgmt & operation people from the key industries around 3,000

Request Official Support

On-going Industry Promotion

- **Generate Demand for Local SW Market (ADGP)**
- **Promote Local IP (SW Products) thru TICTA**
- **Promote Local SW Companies thru BM, ASOCIO**
- **Develop Local HR thru SSME, etc**
- **Guide to Gov. about policy and tax incentives**
- **Use ATCI network (ASOCIO, WITSA, APICTA, etc.) to promote export market**

Thank you

