

Australian Government
Department of Communications

Bureau of
Communications
Research

Bureau of Communications Research

Dr Paul Paterson
24 July 2015

About the BCR

- > We are an independent, economic and statistical research unit in the Department of Communications
- > Established in 2014 to support the development of good public policy
- > We cover the breadth of the converged portfolio – telecoms, media, post, ICT and applications
- > BCR has its own research program and QA processes

BCR objectives

strengthen the department's capacity for fact-based policy development and advice

stimulate informed public discussion and debate on emerging policy issues

deepen the department's stakeholder engagement

2015–16 forward work program

Five
streams
of work

Ongoing strategic research program

Commissioned projects

Research and analysis capability building

Publications program

Stakeholder engagement

Strategic research program

> Four key projects

1. digital productivity
2. barriers and enablers
3. policy options and priorities
 - arising out of work on barriers and enablers and other BCR analysis
4. open government data

Digital productivity project

> Purpose

- improve and broaden measurement and understanding of the effects of digitisation on Australia's productivity performance
- add to the current widespread economic debate on productivity

> Project goals

- improve understanding of the role of digitisation in influencing productivity growth
- assess any impediments to the full realisation of the benefits of digitisation
- provide the evidence base for what (if any) policy options that would enhance digital productivity
- support appropriate consideration of the sector in national economic policy discussions

Digital productivity project outline

Productivity trends

	Average annual rates of growth (per cent per year)		
Capital productivity	-0.9	0.1	-2.4
MFP	0.8	1.8	-0.1
Labour productivity	1.9	3.2	2.1

Digital productivity project cont.

- > Preliminary results from labour productivity analysis of wholesale and retail trade sectors:
 - Fairly strong association between ICT and labour productivity
 - Less strong association between ICT use and multi-factor productivity
- > Further work on quantitative analysis is required
- > Final results from labour productivity analysis of sectors expected by end Aug 2015

Barriers and enablers project

> Analytical framework

- for the assessment of barriers and enablers in the sector
- to be applied to selected topics, including online intermediaries, social media and the internet of things (IoT)
- identify potential areas for policy reform

> International benchmarking

- a key step in the detection of potential enablers or barriers is a comparison between market outcomes in Australia and overseas

Barriers and enablers project cont.

- > A current area of interest is the internet of things (IoT)
 - a network of objects that remotely interact with each other to achieve a common objective
- > Conducting a case study on the IoT as part of our enablers and barriers project
- > Active observer in the Communications Alliance think-tank on the IoT

Open government data project

Report on the economic impact of open government data policies

Analysis comprises a critical literature review

approx. 40 published papers and reports on the economic impact of open government data policies

consultations with Google, Lateral Economics (Nicholas Gruen) and Sirca

Analysis focuses on

economic theories and methodologies

quantitative estimates of the economic value of open government data in Australia and other countries

challenges for the government and recommendations for further work

Open government data project cont.

> Key findings

- open government data is consistently found to provide a net welfare gain to society from the investment made by the government
- estimates show a potential economic benefit of **up to \$25 billion** in Australia (~2% of Australia's GDP) enabled through open government data
- raw and basic government data, including spatial data are considered 'high-value' by some industry players
- generally economic benefits in government data being priced at the incremental cost of provision rather than a full cost recovery price
- significant benefits from making government data available in machine-readable form and having appropriate licencing agreements

Commissioned projects

Strategic issues framework

- Identify future trends and issues
- Impact on policy

Review of NBN non-commercial services

- Magnitude of cross-subsidy
- Funding options

Reducing regulatory burden

- Investigate opportunities to reduce burden imposed on business through government collecting data

Joint review of ICT statistics with the ABS

- Improve data available for policy development and decision-makers in the digital economy

Strategic issues framework

Purpose

To develop improved capacity to identify and analyse emerging issues and trends in the sector

Project goals

Present a regularly revised schematic of future trends and issues, and key change dynamics within the communications sector, and how these may impact on the department's current planning and priorities

Act as a reference point for future policy development and research priorities, and provide context on the state of the sector

Receive active engagement from stakeholders on key emerging issues and trends that ensures policy priorities remain relevant

Strategic issues framework

NBN non-commercial services review

- > the BCR has been tasked with:
 - quantifying the losses arising from the delivery of NBN fixed wireless and satellite services
 - developing economically-sound industry based funding options
- > consultation with interested stakeholders is ongoing
- > next consultation paper to be release in late July–early August

Reducing regulatory burden of government data collection requirements

- > Data collection requirements include:
 - industry data gathered under record keeping rules made by the ACCC under s.151 of the *Competition and Consumer Act 2010*, and
 - enduring information requests by ACMA under s.105 of the *Telecommunications Act 1997*
- > BCR has consulted with:
 - Communications data working group (CDWG) members, including Dept of Communications, ACMA, BITRE, ABS, ACCC and TIO
 - other entities including Optus, Vodafone, Telstra and the Australian Communications Consumer Action Network
- > Feedback identified areas of regulatory inefficiency such as communications data collection and dissemination
- > Report to government is expected by end–August 2015

Joint review of ICT statistics

- > extensive public consultations and review submissions
- > review team is currently in the process of writing the final report
- > final review report to the government to be delivered in late August 2015

Research and analysis capability building

A centralised research hub

To make readily available key data, research reports and other useful information including the results of the BCR's own research

Data and information will be sourced from internal and external sources

Statistical and analytical tools and software will be available

Beta version to be made available to staff

Outputs of the analysis made publicly available on the BCR website

Publications program

Key facts	<ul style="list-style-type: none">• Release date – August 2015
Leading indicators	<ul style="list-style-type: none">• Release date – August 2015
Statistical snapshots	<ul style="list-style-type: none">• Planned release date – September 2015
Global competitiveness report	<ul style="list-style-type: none">• Planned release date – September 2015
Communications investment pipeline	<ul style="list-style-type: none">• Planned release date – November 2015
State of the industry	<ul style="list-style-type: none">• Planned release date – 2016

Stakeholder engagement

To provide high level input on the BCR's work plan, help the BCR to raise its profile across the sector, and assist in establishing strategic partnerships and collaborations

Ideas and information

Leveraging

Secondments

Let's talk

Collaborate with us

Send us feedback

Contact us
communications.gov.au/bcr
bcr@communications.gov.au

Bureau of
Communications
Research

Questions?

Don't forget to follow and retweet #CommsAuBCR