

Getting a Dial Tone

Reproduced from *Getting a Dial Tone: Telecommunications Liberalisation in Malaysia and the Philippines*, by Lorraine Carlos Salazar (Singapore: Institute of Southeast Asian Studies, 2007). This version was obtained electronically direct from the publisher on condition that copyright is not infringed. No part of this publication may be reproduced without the prior permission of the Institute of Southeast Asian Studies. Individual articles are available at < <http://bookshop.iseas.edu.sg> >

The **Institute of Southeast Asian Studies (ISEAS)** was established as an autonomous organization in 1968. It is a regional centre dedicated to the study of socio-political, security, and economic trends and developments in Southeast Asia and its wider geostrategic and economic environment.

The Institute's research programmes are the Regional Economic Studies (RES, including ASEAN and APEC), Regional Strategic and Political Studies (RSPS), and Regional Social and Cultural Studies (RSCS).

ISEAS Publishing, an established academic press, has issued almost 2,000 books and journals. It is the largest scholarly publisher of research about Southeast Asia from within the region. ISEAS Publishing works with many other academic and trade publishers and distributors to disseminate important research and analyses from and about Southeast Asia to the rest of the world.

Getting a Dial Tone

Telecommunications Liberalisation
in Malaysia and the Philippines

LORRAINE CARLOS SALAZAR

INSTITUTE OF SOUTHEAST ASIAN STUDIES
Singapore

First published in Singapore in 2007 by
Institute of Southeast Asian Studies
30 Heng Mui Keng Terrace
Pasir Panjang
Singapore 119614

E-mail: publish@iseas.edu.sg
Website: <http://bookshop.iseas.edu.sg>

All rights reserved. No part of this publication may be reproduced,
stored in a retrieval system, or transmitted in any form or by any means,
electronic, mechanical, photocopying, recording or otherwise,
without the prior permission of the Institute of Southeast Asian Studies.

© 2007 Institute of Southeast Asian Studies, Singapore

The responsibility for facts and opinions in this publication
rests exclusively with the author and her interpretation does not necessarily
reflect the views or the policy of the Institute or its supporters.

ISEAS Library Cataloguing-in-Publication Data

Salazar, Lorraine Carlos.

Getting a dial tone : telecommunications liberalisation in Malaysia and the
Philippines

1. Telecommunication—Government policy—Malaysia.
 2. Telecommunication—Government policy—Philippines.
 3. Privatisation—Malaysia.
 4. Deregulation—Philippines.
- I. Title.

HE8390.6 Z5S26

2007

ISBN 978-981-230-381-3 (soft cover)

ISBN 978-981-230-382-0 (hard cover)

ISBN 978-981-230-566-4 (PDF)

Cover Photo: Condo Diwa, an ex-Moro National Liberation Front combatant turned seaweed farmer, uses his mobile phone to obtain and compare market prices for seaweeds. Wider coverage and more affordable services are some of the benefits of telecommunication liberalisation. Photo courtesy of USAID's Growth with Equity in Mindanao (GEM) Project.

Typeset by International Typesetters Pte Ltd
Printed in Singapore by Mainland Press Pte Ltd

For Nanay and Tatay

Contents

<i>Map of Malaysia and the Philippines</i>	viii
<i>List of Tables</i>	ix
<i>List of Figures</i>	xi
<i>List of Appendices</i>	xii
<i>List of Abbreviations</i>	xiv
<i>Acknowledgements</i>	xix
1 Rent-Seeking, Market Reforms, and States	1
2 Reviewing the Literature: Theories and Puzzles	18
3 Historical Overview of the State and Business in Malaysia and the Philippines	48
4 The Telecommunications Sector in Malaysia and the Philippines Before Reform	86
5 Reforming the Malaysian Telecommunications Sector	133
6 The Liberalisation of Telecommunications in Malaysia	160
7 Regulatory Reforms in Malaysia	198
8 Reforming the Telecommunications Sector of the Philippines	225
9 The New Players and the Service Area Scheme	258
10 Regulatory Reforms in the Philippines	298
11 Conclusions	325
<i>Appendices</i>	339
<i>Bibliography</i>	375
<i>Index</i>	396
<i>About the Author</i>	412

List of Tables

1-1	Puzzles and Arguments	6
1-2	Teledensity in Malaysia and the Philippines, 1981–2001	12
2-1	Major Actors	39
3-1	Peninsular Malaysia: Ownership of Share Capital of Limited Companies by Ethnicity and Industry, 1970	55
3-2	Peninsular Malaysia: Ethnic Composition of Employment by Industry, 1970	55
3-3	Average Growth of GDP in Southeast Asia, 1950–2000	76
4-1	Malaysian and Philippine Basic Telecommunications Indicators, 1965–90	89
4-2	Malaysian Telephone Demand, 1970–84	96
4-3	Revenue and Financing of the Telecommunications Department, 1976–84	96
4-4	Turnkey Project Outcomes	100
4-5	PTIC Ownership, January 1968	104
4-6	Major Pre-Reform Telecommunications Firms in the Philippines	106
4-7	Coverage of Local Telephone Operators By Region, 1973–74	108
4-8	Distribution of Local Telephone Operators By Region, 1973–74	109
4-9	PLDT Ownership Structure, 1987	118

5-1	Performance of Telekom Malaysia Before and After Privatisation	148
6-1	Malaysian Telecommunications Companies After Liberalisation, 1989–96	163
6-2	Malaysian Telecommunications Market After Consolidation, 1996–2002	185
6-3	Malaysian Telecommunications Market After Consolidation, 2003	186
6-4	Malaysian Actors and Their Position During the Reform of the Telecommunications Sector	189
7-1	New Malaysian Licensing Regime, 2001	212
7-2	Malaysian Actors and Their Positions During Regulatory Reforms	217
7-3	Highlights of Telecommunications Reforms in Malaysia	220
8-1	Philippine Telecommunications Franchises	236
8-2	Philippine Actors and Their Positions During Telecommunications Reform	251
9-1	Service Area Scheme Assignments	259
9-2	Philippine Telecommunications Company Ownership, 1998	261
9-3	SAS Accomplishments, December 2000	281
9-4	Concentration of Telephone Facilities in Urban Centres, 2001	283
9-5	Coverage of Telecommunications Services, December 2000	284
9-6	Philippine Telecommunications Players, as of 2002	290
10-1	Summary of Physical Targets, National Telecommunications Development Plan, 1991–2010	302
10-2	Philippine Actors and their Positions During Regulatory Reforms	316
10-3	Highlights of Telecommunications Reform in the Philippines	318

List of Figures

4-1	PLDT Ownership Structure, 1967	103
4-2	Distribution of PLDT Equity Shares, 1987	117
6-1	Celcom's Takeover by TRI	166
6-2	Types of Rent Recipients and Their Political Patrons	183

List of Appendices

A1	Selected Economic Indicators for Malaysia and the Philippines	340
A1-1	GDP, GDP Growth Rate, and GDP per Capita	340
A1-2	Total Population, Telephone Mainlines, and Official Exchange Rate	342
A1-3	Malaysian and Philippine GDP, 1960–2001	344
A1-4	Malaysian and Philippine GDP Growth Rate, 1960–2001	345
A1-5	Malaysian and Philippine GDP per Capita, 1960–2001	346
A1-6	Malaysian and Philippine Population, 1960–2001	347
A1-7	Malaysian and Philippine Telephone Mainlines per 1,000 People, 1960–2001	348
A1-8	Malaysian and Philippine Official Exchange Rate to the US\$, 1960–2001	349
A2	PLDT Ownership Issue Timeline	350
A3	Comparative Performance of the Telecommunications Sector in Selected ASEAN Countries	363
A3-1	Cellular Mobile Subscribers in Selected ASEAN Countries, 1990–2005	363
A3-2	Cellular Telecommunications Cost in Selected ASEAN Countries, 1995–2006 (US\$)	364

A3-3	Fixed-Line Telephone Waiting List in Selected ASEAN Countries, 1982–2005	365
A3-4	Urban and Rural Fixed-Line Teledensity in Selected ASEAN Countries, 1991–2001	366
A3-5	Public Payphone Availability in Selected ASEAN Countries, 1991–2005	367
A3-6	Fixed-Line Telecommunications Cost in Selected ASEAN Countries, 1990–2005	368
A3-7	Functions of the Regulatory Agencies	369
A3-8	Accountability, Autonomy, and Competency of the Regulatory Process	370
A4	JTM Regulatory Determinations, 1995–99	371
A5	Agile’s Ten-point Programme to Restructure the Philippine Telecommunications Industry and Outcomes of Agile Support for the NTC, 2002	373

List of Abbreviations

ACA	Anti-Corruption Agency
ACCIM	Associated Chinese Chambers of Commerce and Industry of Malaysia
ADB	Asian Development Bank
AGILE	Accelerating Growth, Investment, and Liberalization with Equity
AMPS	Advanced Mobile Phone System
BayanTel	Bayan Telecommunications Holding Corporation
BellTel	Bell Telecommunications Corporation
BN	Barisan Nasional
BOT	build-operate-transfer
BTA	Basic Telecommunications Agreement
Butel	Bureau of Telecommunications
CA	Commonwealth Act
CAP	Consumers Association of Penang
CapWire	Capitol Wireless
CDMA	Code Division Multiple Access
Celcom	Cellular Communications Berhad
CEO	chief executive officer
CIC	Capital Issues Committee
CIDA	Canadian International Development Aid
CMA	Communications and Multimedia Act
CMC	Communications and Multimedia Commission
CMTS	Cellular Mobile Telephone System

CPCN	Certificate of Public Convenience and Necessity
CPP	Communist Party of the Philippines
CUEPACS	Congress of Unions of Employees in the Public and Civil Services
DAI	Development Alternatives Incorporated
DAP	Democratic Action Party
DC	Department Circular
Digitel	Digital Telecommunications Philippines Inc.
DNU	Department of National Unity
DOMSAT	Domestic Satellite Company
DOTC	Department of Transportation and Communications
EO	Executive Order
EOI	export-oriented industrialisation
EON	Edaran Otomobil Nasional
EPF	Employees' Provident Fund
EPU	Economic Planning Unit
ETACS	Extended Total Access Communication System
ETPI	Eastern Telecommunications Philippines Incorporated
Extelcom	Express Telecommunications, Incorporated
FELDA	Federal Land Development Authority
FIC	Foreign Investment Committee
GATS	General Agreement on Trade in Services
GFIA	General Framework for Interconnection and Access
Globe	Globe Telecom (formerly Globe Mackay Cable and Radio, Incorporated)
GR	General Register
GSM	Global System for Mobile Communications
GTE	General Telephone and Electronic Corporation
HICOM	Heavy Industries Corporation of Malaysia
IBRD	International Bank for Reconstruction and Development
ICA	Industrial Coordination Act
ICC	International Communication Corporation
ICT	Information and Communications Technology

ICU	Implementation and Coordination Unit
IDD	international direct dialling
IFC	International Finance Corporation
IGF	International Gateway Facility
IMF	International Monetary Fund
ISI	import substitution industrialisation
Islacom	Isla Communications Co. Inc.
IT	information technology
ITU	International Telecommunications Union
IWC	International Wireless Corporation
JICA	Japan International Cooperation Agency
JKH	Jadual Kadar Harga (Schedule of Standards and Rates)
JTM	Jabatan Telekom Malaysia (Telecommunications Department)
KLSE	Kuala Lumpur Stock Exchange
KWAP	Kumpulan Wang Amanah Pencen
Lakas ng Bansa –NUCD–UMCD	Strength of the Nation–National Union of Christian Democrats–United Muslim Christian Democrats
LDP	Laban ng Demokratikong Pilipino
LRIC	long-run incremental cost
LTAT	Lembaga Tabung Angkatan Tentera
MARA	Majlis Amanah Rakyat
MAS	Malaysian Airlines
MCA	Malaysian Chinese Association
MIC	Malaysian Indian Congress
METP	Ministry of Energy, Telecommunications, and Posts
MECM	Ministry of Energy, Communications, and Multimedia
MNLF	Moro National Liberation Front
MOF	Ministry of Finance
MORE Phones	Movement for Reliable and Efficient Phone System
MPH	Multi-Purpose Holdings
MRCB	Malaysian Resources Corporation
MSC	Multimedia SuperCorridor
MTPDP	Medium-Term Philippine Development Plan

MTSU	Malaysian Technical Services Union
NCC	National Consultative Council
NCR	National Capital Region
NDP	New Development Plan
NEB	National Electricity Board
NEDA	National Economic and Development Authority
NEP	New Economic Policy
NGO	non-governmental organization
NSC	National Security Council
NTC	National Telecommunications Commission
NTDP	National Telecommunications Development Plan
NTP	National Telecommunications Policy
NTT	Nippon Telephon and Telegraph Company
NUTE	National Union of Telecommunications Employees
OPP	Outline Prospective Plan
OSA	Official Secrets Act
PAP	Privatisation Action Plan
Paptelco	Philippine Association of Private Telephone Companies Incorporated
PAS	Parti Islam SeMalaysia
PCGG	Presidential Commission on Good Government
PCIJ	Philippine Center for Investigative Journalism
PCN	Personal Communications Network
PCS	Personal Communications System
Pernas	Perbadanan Nasional
PHI	Prime Holdings Incorporated
PHILCOM	Philippine Global Communications Company
Philcomsat	Philippine Communications Satellite Corporation
Piltel	Pilipino Telephone Company
PLDT	Philippine Long Distance Telephone Company
PLUS	Projek Lebuhraya Utara Selatan
PMP	Privatisation Masterplan
PNB	Permodalan Nasional Berhad (National Equity Corporation)
PSC	Public Services Commission
PSDN	Public Data Switched Network
PSTN	public switched telephone network

PTIC	Philippine Telecommunications Investment Corporation
PT&T	Philippine Telegraph & Telephone Corp.
RA	Republic Act
RAM	Rebolusyonaryong Alyansang Makabayan
Retelco	Republic Telephone Company
RIDA	Rural and Industrial Development Authority
RTDP	Regional Telephone Development Project
SAS	Service Area Scheme
SBC	Southwestern Bell Company
SC	Supreme Court
SEC	Securities and Exchange Commission (Philippines)
SEDC	State Economic and Development Corporation
SingTel	Singapore Telecommunications
SIP	Subscribers Investment Plan
Smart	Smart Telecommunications Company
SMS	short messaging service
SOE	state-owned enterprises
SSS	social security system
STM	Syarikat Telekom Malaysia
STW	Syarikat Telefon Wireless
Telekom/TM	Telekom Malaysia
TelicPhil	Telecommunications Infrastructure Philippines
Telof	Telecommunications Office
TRD	Telecommunications Regulatory Determination
TRI	Technology Resources Industries
UDA	Urban Development Authority
UEM	United Engineers Malaysia
UMNO	United Malays National Organisation
UMW	United Motor Works
USAID	United States Aid for International Development
USO	Universal Service Obligation
VANS	value-added network services
VAS	value-added services
WB	World Bank
WLL	wireless local loop
WTO	World Trade Organization

Acknowledgements

Writing this book has been a tremendously exciting and rewarding journey, which would not have been possible without the help, generosity, and kindness of so many people. Thus, I would like to acknowledge their contribution, though all errors and shortcomings are my responsibility alone.

First of all, the book was based on my Ph.D. dissertation at the Australian National University. I benefited greatly from having Ben Kerkvliet as a mentor. His capacity for critical, open-minded, and thorough thinking has been exemplary, as has his kindness and friendship. Harold Crouch, Hal Hill, Natasha Hamilton, Virginia Hooker, Terence Gomez, and Boying Lallana provided me with helpful advice, engaging comments, and encouragement from the start of my research up to the end. Before going to ANU, Dodong Nemenzo challenged me to pursue a Ph.D. rather than going to law school. His generosity and example of melding activism and scholarship have been a source of great inspiration for me.

Second, the Institute of Southeast Asian Studies provided me the space and opportunity to rewrite the dissertation into a book. For this, I am grateful to ISEAS Director Ambassador K. Kesavapany and Regional Economic Studies Programme Convenor Denis Hew. Also, I would like to thank the excellent and supportive staff of ISEAS Publications Unit led by Mrs Triena Ong for the completion of this book.

Third, an earlier version of Chapter 6 was published as “Privatisation, Patronage and Enterprise Development: Liberalising

Telecommunications in Malaysia”, in *The State of Malaysia: Ethnicity, Equity and Reform*, edited by Edmund Terence Gomez (London: RoutledgeCurzon, 2004), pp. 194–228. I thank RoutledgeCurzon for their permission to reprint the chapter. I also would like to thank the United States Agency for International Development’s (USAID) Growth with Equity in Mindanao (GEM) Project for giving me permission to use the photo of Condo Diwa, an ex-Moro National Liberation Front fighter turned seaweed farmer, for the book cover.

During fieldwork in Malaysia and the Philippines, the help and cooperation of a lot of people facilitated data gathering for this research. I am very grateful to all my interviewees who gave me time and agreed to share information, although some of them have requested anonymity. Without them, this book would not have been written. In Malaysia, I would like to specially thank: Leo Moggie, Nuraizah Abdul Hamid, Hod Parman, Munir Majid, Mohamad Said Mohamad Wira, Zamani Zakariah, Jaafar Ismail, and Vijay Kumar. In the Philippines, I would like to express my heartfelt gratitude to former President Fidel Ramos, Jose Almonte, Antonio Carpio, Anthony Abad, Simeon Kintanar, Josefina Lichauco, Helen Mendoza, Edgardo Cabarios, Philip Varilla, David Fernando, Antonio Samson, Rudy Salalima, Rodolfo Salazar, Mario Lamberte, Monette Serafica, and Jaime Faustino.

I am also thankful to the late Noordin Sopiee and the Institute of Strategic and International Studies-Malaysia (ISIS-Malaysia) and the late Ishak Shaari of IKMAS for giving me an institutional home and a research base while I was in Malaysia in 2000 and 2001. I benefited greatly from discussions with Terence Gomez, Khoo Khay Jin, Jomo K.S., Cassey Lee, Sumit Mandal, James Ongkili, Bridget Welsh, Saliha Hassan, Wan Faisal Wan Hamzah, Mohamad Jawhar, Zainal Aznam, Stephen Leong, Francis Loh, James Jesudason, Jennifer Jacobs, and B.K. Sidhu. Special thanks go to Lee Kam Hing for facilitating my use of the *Star* newspaper library. I am also grateful to Mr Kana of ISIS for organising my lodging, for Usha Rani and Shaleen for providing me a home in Kuala Lumpur, and for Pastor Vic Lumanglas and the Filipino congregation in Kuala Lumpur for their kindness and support. For their friendship and introduction to things Malaysian and otherwise, I thank Rehman Rashid, Angela Yap, Lee Hwok Aun,

Jacqui Tan, Denis Hew, Ahmad Shabery Chik, Neil Khor, Leong Choon Cheng, Patrick Pillai, Malik Hakim, and Noorul Ainur. In the Philippines, thanks are due to teachers and friends: Alex Magno, Boying Lallana, Temy Rivera, Ledi Carino, Luis Dery, Tesa Tadem, Patricia Pascual, Rudy and Kimi Quimbo, Shelah Lardizabal, Rhani Andam, Jaynee Saure, Zorah Andam, Chris Monterola, Cynthia Pagba, Mark Pierre Dimamay, Daphne Oh, Vanessa Velasco, Rey de Luna, Mark Uy, Third Fermin, Deo David, Toto Bacolcol, Germaine Santos, Emmylou Hallig, Chona Reyes, and Leeboy De Velez.

For their valuable documentary collections and accommodating staff, I would like to thank the libraries of the following institutions in Malaysia: Institute for Strategic and International Studies, University of Malaya, Universiti Kebangsaan Malaysia, Universiti Sains Malaysia, Ministry of Energy, Communications and Multimedia, Communications and Multimedia Commission, Securities Commission, Star Publications, New Straits Times, Telekom Malaysia, Maxis, and Celcom. In addition, the Singapore-Malaysia Collection at the National University of Singapore and the Institute for Southeast Asian Studies (ISEAS) library in Singapore proved to hold important materials on Malaysia and the Philippines. In the Philippines, I am grateful for access to the documentary collections of the following institutions: University of the Philippines Main Library, UP College of Law Library, National Centre for Public Administration and Governance Library, UP School of Economics Library, Philippine Centre for Investigative Journalism, Philippine Institute for Development Studies, Congressional and Senate Libraries, National Telecommunications Commission, Department of Transportation and Communications, Telecommunications Office, National Economic and Development Administration (NEDA), Securities and Exchange Commission, Congressional Planning and Budget Office, Tariff Commission, Accelerating Growth, Investment and Liberalisation with Equity (AGILE) office, Foundation for Economic Freedom, Philippine Long Distance and Telephone Company, Globe Communications, Bayantel, Smart Telecommunications, Philcom, RCPI, Philcomsat, and the Makati Business Club.

For financial and institutional support for the fieldwork research, I would like to thank the Department of Political Science and the

University of the Philippines for giving me study leave to go to ANU; the ANU and the Australian Department of Education, Training and Youth Affairs for granting me tuition and stipend scholarships, and the Faculty of Asian Studies for fieldwork funding.

Friends that I met in ANU and some who have moved on to other places since have made life fun, pleasant, and meaningful. For their friendship, animated conversations, and inspiration, I thank Jackie Siapno, Fernando de Araujo, Kaori Maekawa, Deb Johnson, Chalinee Hirano, Tomomi Ito, Julius Bautista, Kit Collier, Malcolm Cook, Mike Poole, Liew Chin-Tong, Nathan Quimpo, Neilson Mersat, Rommel Curaming, Emma Pennel, Tristan Stephens, Gevy Vega and Rob Chambers, Edgi Vega, Amy Chan, Yae Sano, and Kyoung-Hee Moon.

For being my parents in Canberra, I am truly grateful to Melinda and Ben Kerkvliet. I also would like to thank the active and engaging members of the Philippines Study Group and the Malaysian Study Group to whom I presented aspects of this study, and in return received constructive comments and delicious dinners! I also would like to thank my grandparents, my Lolo Enchong and Lola Ciony who, even if they have both recently passed away, have been a constant source of love, support, and humour. My Aunties Susan, Nita, Odette, Anna, and Carmen, Uncles Manuel, Manding, Boy, and Pat, Ate Jo and my cousins deserve to be thanked for giving me enjoyable times off work. In the Philippines, my siblings Cynthia, Karen, and Alvin have also been loving, supportive, and productive — and thanks to them, I now have three nephews and a niece!

In writing this book, my husband, Francis Hutchinson's help, diversions, love, encouragement, and support were crucial. Thanks to him, and the words of wisdom from my mother-in-law, Bea Cervantes Hutchinson, this book has been successfully completed.

My parents, Elvin and Perlita Salazar in Villasis, Pangasinan, deserve tons of appreciation and gratitude. They have continually amazed me with how, even as they live in and depend on a small rural economy, they were able to send all their four children to school. Their hard work, love, support, and example gave me motivation and strength to accomplish this task. It is to them that I dedicate this book.

Finally, for His goodness, sovereignty, and enduring love, I recognise and thank God. May all glory and honour be His alone.