

NGN Overview in Korea

Taesang Choi
choits@etri.re.kr

The 4th CJK NGN Working Group Meeting
June 24~25, 2005, Beijing, China

Contents

- Korean NGN Strategy Overview
- Korean NGN Test-bed Environment Overview

Value Chain in IT Industry

Value Chain & Role of Government•Private Sectors

● **Triggering positive feedback mechanism in the value chain**

8 New Services

- WiBro
(2.3GHz Portable Internet)
- DMB
- Home Network
- Telematics
- RFID-based Service
- W-CDMA
- Terrestrial DTV
- IP Telephony (VoIP)

3 Infrastructures

- Broadband Convergence
Network (BcN)
- U-Sensor Network
(USN)
- IPv6

9 Growth Engines

- NG Mobile Comm.
- Digital TV
- Home Network
- IT SoC
- NG PC
- Embedded SW
- Digital Contents
& SW Solutions
- Telematics
- Intelligent Service Robot

But the traffic is still growing fast !

**eDonkey
(P2P App.)**

Online Games

**Cyworld
(Mini Homepage)**

Moment of Truth : stagnate or face the challenge

BcN: the way to face challenge

**It is really a Moment of Truth,
but the decision is very clear.
Face the challenge,
and BcN is the way to do it.**

Summary of BcN Deployment Strategies

BcN Reference Model

to provide guidelines to structures and inter-operability

Open API Platform

to enable SMEs to develop applications easily

KT
(Octave)

BcN
Pilot
Service

Dacom
(KGT)

SKT/Hanaro
(UbiNet)

BcN R&D Network

to provide Test-bed for BcN applications and solutions

QoS Management System

to insure QoS in BcN services with QoS index & monitoring

BcN Pilot Service Project – 3 consortia

KT Group

KT, KTF

Samsung Elec., Corecess,
Core Communications,
iCrossTech,
CNS, Wooksung, Herit, Uangel

KBS, MBC, SBS, EBS
Direct media, Singy,
Carrot Korea, SON Korea

KTI

SKT/Hanaro Group

SKT, Hanaro

Samsung Elec., Herit, Xener,
Telcaware, Mirinet, Wooksung,
Samwoo, Uangel
Hulim interactive, SK C&C,
Secure soft, Entels, IDC Tech.

SBS, SK communications, MBN,
Skylife, Choongchung Broacasting

Daehan cable, SK construction

Dacom Group

Dacom, LGT, Powercom

Wooksung, Acromate,
LG CNS, CD Networks,
Alticast, Uangel

MBC, BSI, Dreamcity
Daum Communications, Inotive

KIST

What is the Killer Application ?

**TPS = TV + Voice + Internet Access
= Already existing markets**

→ Maybe, but no increase in the size of market

Video Phone, Video Conferencing

→ Perhaps, but requires long time to create substantial amount of new market

e-Learning

→ Most likely, especially in Korea

What makes BcN based e-Learning a killer application ?

- tens of billions \$USD in private education : big potential market
- QoS Management : Ensuring high quality in streaming services
- Channel Selection point in BcN could be at Curbs, not at STBs
Overcome the physical limitation of access lines
- Time shifting (Uni-casting based)

Example

→ Highly customized e-learning programs

- High quality, HD
- divided into 10 lecturers with different style
- divided into 10 levels by difficulties
- divided into 10 programs by progress
- Time-Shifting → any time, pause & repeat
- Interactive → pose questions and answered in real time

This is just one example.

Many more to be developed during BcN pilot projects

Vision & Goals of BcN

Vision

To provide seamless, broadband, integrated multimedia services anytime, anywhere by the year 2010

Goals

To reach 20 million BcN subscribers by 2010 in Korea

Conclusion

BcN is not something to come in the future.

It is a reality we are facing now in Korea.

BcN Concept

Objectives of BcN Test-beds

**Non-profit Network to support advanced NGN R&D
Feasibility Testing of BcN Related New Technology and Services**

Equip. for testing

Customers

Member Org.

Net. For R&D Test

Test-bed for
BcN Technology and
Services Interop.
Testing

Net for BcN Trials

Test-bed for
BcN Service Trials

Net for R&D Operations

Test-bed for
Advanced research &
International
Collaborations

BcN R&D Network 2004

- 6 GigaPoP & 2 Regional PoP
 - Seoul, Suwon, Daejeon, Daegu
 - Gwangju, Busan
 - Regional PoP : NCA, Busan IX
- 2.5G~40Gbps Optical Backbone
 - Seoul - Daejeon : 40G
 - Others : 2.5G
- 155Mbps ~ 1Gbps Customer Links
 - 44 Premium Members
 - 16 Regular Members

Non-profit Research Org.

Upgrade for BcN R&D Test-bed