IT IN IRAN AT A GLANCE

Javad Baghaee, Ferdowsi university of Mashhad, IRAN; baghaee @ Ferdowsi.um.ac.ir
Mohsen Davari, Ferdowsi university of Mashhad, Davari 39@yahoo.com
ABSTRACT:

This paper introduces the condition of information technology in Iran at a glance. The research approach in this study combines survey, interviews and archival methods. After discussing the history of IT in Iran, Other subjects such as IT development indices, people access to internet and related titles has described. Iranian's opinion toward Internet specially families, student universities and youth are discussing later. Also E-business Condition of Iranian companies and their weaknesses and strengths discuss later. we have mentioned National Information and Communication Technology Agenda (NICTA) missions, strategies and objectives later. this paper presents an overview of opportunities and threats who should be attentioned for implementing IT infrastructures in Iran.

 (INTRODUCTION):

Iran’s government Strategy is to fully explore Iran's position as the natural hub of the region. Iran borders 15 countries in the sensitive and strategic regions of the Middle-East and the Persian Gulf. Iran isn't just the only road Connecting Europe to the Indian Subcontinent, but it is also the most economical and the shortest route to central Asia and Caucasus.

In recent years the term "information technology" refers to the collection of products and services that turn data into useful and meaningful accessable information. The information technology industry has several major facets: Computer hardware, software and services.

IT has been incredibly powerful Source of Iranian employment and job growth. However, Iran is in the development process of it's information economy. It consists of several steps towards improving it's technological capacity and human resources skill that will ensuring the required commitment on the part of government. Due to this reason, Iranian government organizes and improves the national information infrastructure that is called NICTA has been formulated to continue the IT strategies for the next phase of the digital economy development.

Iranian authorities have recognized the importance of the social contribution and participation in the EC development and they have been fastening (via NICTA) increasing national awareness of IT.
In this research-in-progress paper, we focus our discussion on:

 1) IT history in Iran
2) Iranian and IT
3) IT growth in Iran; opportunities and threats
4) NICTA plan
5) Conclusion
Research method:

From July 2003, we at Ferdowsi university of Mashhad, Surveyed 423 executives to study their decision – making processes concerning IT. Also, 500 individuals were verified to know their opinion in IT field. The participants were from a range of governmental, public and private organizations and were interviewed by e-mail, in person, or over the telephone. The participants described their view and the executives explained their decision – making tendencies for us.

Also, by use of archival methods, we collected data and classified them into the four categories described below.
1) IT history in Iran:

IRANET (Iranian Research and Academic Network) as the father of IT in Iran, was founded in 1993 by the Institute for Studies in Theoretical Physics and Mathematics (IPM) to meet the growing needs of academic and research community in Iran for high performance internet services.

By now, IRANET has connected nearly a hundred universities, research institutes and other centers of learning to the internet.

IRANET was the first ISP in Iran and Continues to lead in the development of non-Commercial internet in the Country. Also, registration of the domain names under. It is performed by IPM.

The mission of IRANET is to promote and advance the use and support of information technology in teaching and learning, research and administration in the universities of Iran through the IT services.

Also, today there are more than 300 internet communication providers (ICP's) and ISP's in most of Iranian cities. Here, we Pointing to the Iran's information and communication infrastructures:

· Average fixed telephone penetration in the country cities exceeds 30
· Access to internet is very popular and the access cost going to be decrease every year.

· Iran has planned a three layer coverage of the country. The first layer is data radio that is almost %98 Complete. The second layer is full radundant fiber optics, and is almost %60 complete, and the third one is satellite coverage with already 3 major countrywide connections in place, and major connections to all main cities and ports will be done in the near future.

2) IRANIAN AND IT

Iranian because of IQ researches are one of the most intelligent people of the world, and this fact provides opportunities for progressing in this field (IT). Also by development of information and communication technology (ICT), we feel that we are life in another world. In Iran, 3 million people access to the internet and this figure increasing every day.

Only in Tehran, there are more than 1500 coffeenets, and the number of Persian sites are more than 3000. It's very interesting that with low number of Iranian internet users,(less than 5 percent) have the most populated chatrooms in Yahoo Messenger belongs to Iranian youth. Also develop of Persian weblogs is wonderful and these sites are in the second position in the word as the volume. Surely, no other medium may create this affect.
2-1) IT AND UNIVERSITIES:

The Internet is the main form of transborder information transfer. Many universities in all of the world, are engaged in or planning programs involving information technology to improve economic, social and cultural development. Here, universities have a very important role to make a significant contribution to increasing the effectiveness and efficiency of commerce, education, business and foreign trade in all of the developing countries specially Iran.

Today, in most of the Iranian universities, students access to the internet, but preparing the infrastructure of IT culture needs more effort, capital and time.
The following Suggestions are given by the IT experts toward a better condition:

· Rigorous training of staff

· Improvement in internet network systems specially entrance of private sector in this field

· Increasing in the number of universities websites and developing of E-education in the country.

· Increased co-ordination among the various departments specially universities.

· Globalization of screening.

2-2) IT and cleric schools:

" Promotion and development of religion, culture and our believes needs internet and because of globalization of Islam, not using of internet, surely will be harmful."

managing director of Tebyan research and communication institute, one of the most important Islamic centers in Iran, addresses that.

Today, most of the Iranian master clerics communicate with Internet. They reply to questions their followers in a progressing and developing manner.

 In Qom and Mashhad, there is a special attention toward internet. They have inaugurated first center of research and computer science in 1988.

Today, practical education of information technology (IT) is a common course in these centers.

Also, it should be motioned that most of the Islamic sites belongs to the private sector. Today, Qom is one the most dynamic internet markets in Iran and region.

In summery, most experts believe that Islamic sites are one of the most successful sectors in this field in Islamic Republic of Iran.
2-3) IT AND IRANIAN FAMILIES:

Only a few percentage of Iranian families have access to the Internet, but surely it has an important role in their culture and communications. Filtering policy (started in April 2003) Sponsored and confirmed by most of Iranian families, but they believe that this policy should by updated.

One of the barriers of IT development in Iran is "dial up" method with a low speed, capacity and quality and high charges.

But it should be mentioned that in NICTA plan (discuss later) private sector will administer IT infrastructures and high-speed ISP's and ICT. centers for a better condition.

2-4) IT AND E-GOVERNANCE IN IRAN

Information technology has revolutionized the present age into a Digital Age. Iranian Government try to boost IT toward a good governance. A successful sample of this field, is electronic projects in kish Island, Mashhad and Shahkooh (First Internet Village of the world).
For example, in " E -Mashhad strategic policies" these factors have been mentioned:

· Development of informatic infrastructures with high capacity.

· Upgrading of human resources, education, quality and services.

· Development of managerial and functional systems toward a dynamic environment.

· Improvement of current procedure toward more efficient and reliable roles.
2-5) E -Business in Iran
The internet is an extremely important new technology and it's revolution bigger than any one realized. But, unavailability of e-banking capabilities in Iran has a limiting effect on E-Commerce, particularly local EC. Restrictive regulations such as exchange controls and protection of telecommunication monopolies are some barriers toward an active plan. surely SME's would benefit from these new activities and infrastructure. Surely, success of e-commerce among this group of enterprises will accelerate development of IT in Iran.

We are sure that this recent phenomenon is beginning to develop and expand its position. Iranian SME's want to continue this movement to be an active players in the internet based information technology revolution as happened in most parts of our world.

3) IT DEVELOPMENT OPPORTUNITIES AND THREATS:

Iran as a multicultural country with valuable economical, natural and human resources can earn a better position in IT in the region. Here we mention the most important opportunities and threats toward IT development in Iran.
3-1) OPPORTUNITIES:

A young population with high adult literacy rate (81% in 2003) and growing economical indexes (especially GNI per capita, GDP growth, Expenditures for R & D) are the main country background information who help toward development.

3-1-1) ICT infrastructure & access

In this sector, we should mention that Iran with a good condition in telephone mainlines per 1000 people (149 in 2000) and the low cost of local call (0.01 $ per 3 minutes) has basic infrastructures for progressing in IT.

3-1-2) Computers and Internet:

The number of personal computer per 1000 people is near to 100 in this year (2003) and volume of network PC's and computers who installed in education going to increase.

Also, in the sector of Internet users it should be mentioned that 3 million people access to internet. Ministry of Communication and Information Technology declared that monthly access charges for service provider and telephone usage going to decrease or at least should fixed for next 5 years.

3-1-3) ICT business & government environment:
Internet speed and access rate in Iran going to improve but today's rates can't compete with developed countries.

Today, Iranian people and government try to develop internet effects on commerce and business. Iranian with highly-skilled IT experts, up to date government online services and laws relating to ICT use can attain to a better condition in IT sector.

Also, ICT expenditures percentage of Gross Domestic price (GDP) and per capita going to increase.

3-2) THREATS:

There are some factors who should mention as threats of IT development in Iran:

· Low IT literacy between government managers and officers.

· High level of governmental controls

· Bureaucratic official structure

· Low amount of IT budgets

· Unefficient management of Government

· Unavailability of Government online services

· Low rate of Internet speed and access between people

· Unavailability of electronic banking capabilities toward the development of E-Commerce.

· Lack of professional educations in this field

· High price of dial – up Internet access charges

4) NATIONAL INFORMATION AND COMMUNICATION

 TECHNOLOGY AGENDA (NICTA) PLAN:
Supreme Council of Information and Communication Technology (SCIST), the highest decision-making body in the area of ICT (Information and Communication Technology) policymaking in Iran, under a direct order from the President has been in the process of developing a national ICT plan for the past 2 years. A special envoy has been appointed by the President to follow the progress of Iran's Information and Communication (ICT) action plan (NICTA).
In this part, we prepared an overview of some of the different aspects of Iran's national NICTA plan. The general framework of NICTA as illustrated in the diagram, consists of five major parts namely:

1. Infrastructure

2. Commerce and economical services

3. Government services

4. Human resource development, cultural and social progress.

5. Employment and Industry.

[image: image1.emf]
Each major parts is in turn divided into two subdivisions, in all there are some 40 national projects and in the action plan some 110 subprojects are defined. The key guidelines that Iranian experts have used to develop NICTA are:

· Systematic approach towards a national sustainable development

· Human resources development

· Development of national information infrastructure: networks, laws, standards and resources.

· Private sector involvement through international joint venture.
 These are some major activities of the past 2 years:

· Studying in great detail the achievements of many countries.

· Environmental scanning at the international level in order to

 choose the right model for development process.

 Here we mention some facts and figures regarding NICTA:

· 100 million dollars initiating budget was allocated for the advancement at the beginning of 2002.

· NICTA studies was completed on the first of May, 2002.

· On june 27th 2002, NICTA was approved and additional 900 million dollar from the current fiscal budget was permitted to be used for achieving the objectives of NICTA.
5) Conclusion:

In This paper, we described IT infrastructures and economical and technical resources who will coordinating toward sustained growth of Iran at a glance. Study reveals that IRANET as the father of IT in Iran and mention the mission of it, is to promote and advance the use of and support of information technology in teaching, research and administration in the universities of Iran. Today, in most of the Iranian universities students access to the internet, but preparing the infrastructure of IT culture needs more effort, capital and time. Most of the Iranian master clerics communicate with internet. Iranian government try to boost IT toward a good governance. Unavailability of E-banking capacities in Iran has limiting affect on E-commerce.

Also Strengths and weaknesses discussed later. Some of the components of this growth should be further discussed later and it is expected that developing of efficient IT management is one of the serious problems of Iran.

References:

www.e-mashhad.com

www.ICT-news.ir
www.IRAN-ICT.org/TAKFA

www.IRANET.ir
www.itiran.com
www.jajlis.ir
www.persianblog.com
www.qeshm.ir
www.shahkooh.com
www.TAKFA.ir

www.um.ac.ir

PAGE
1

