

Broadband Korea: Case study summary

**Tim Kelly
Michael Minges
Vanessa Gray**

The views expressed in this presentation are those of the authors and do not necessarily reflect the opinions of ITU or its Membership. The author can be contacted by e-mail at tim.kelly@itu.int.

Korea: #1 worldwide in broadband

Source: ITU World Telecom Indicators Database.

Just how far ahead is Korea?

Broadband subscribers, end 2002, million

Source: ITU World Telecom Indicators Database.

Secrets of Korea's success (1)

Government policy push

Maximise ability of all citizens
to use ICTs

Vision of a creative knowledge-
based society

Ten priority areas
Annual action plans

National information
superhighway

Administration, defence, public
security, finance & education

Focus on manufacturing

E-Korea Vision 2006
(2002-2006)

CYBER KOREA 21
(1999-2002)

National Framework Plan for
Informatization Promotion
(1996-2000)

Korea Information Infrastructure
Initiative (1995-2005)

National Basic Information System
(1987 – 1996)

Measures to nurture IT Industry
(1987 – 1985)

Outcome of public policy drive: A highly ICT-literate society

- Home PC-ownership: >78%, of which >86% are Internet users
- >90% of Internet users have broadband access

Year	PC Penetration at home (78.5%)						No PC at home
	Internet Access at home (68.1%)					No Internet Access	
	Dial-up	ISDN	xDSL	Cable modem	Other		
June 2002	3.0%	0.5%	55.5%	8.8%	0.3%	10.4%	21.5%
Dec 2001	5.5%	0.8%	45.1%	11.3%	0.5%	13.6%	23.1%

Secrets of Korea's success (2)

Infrastructure competition

Outcome of infrastructure competition:

Diversity and choice

Broadband service penetration (in '000s of subscribers)

Technology	Max. Down Speed	1998	1999	2000	2001	Nov. 2002
xDSL	Up to 8Mbit/s	1	170	2'070	4'387	5'664
Cable modem	Up to 10Mbit/s	13	190	1'390	2'530	3'554
Metro Ethernet & B-WLL	Up to 10Mbit/s	-	-	540	875	1'181
Satellite	Up to 1Mbit/s	-	10	20	12	6
Total Subscribers ('000s)		14	370	4'020	7'805	10'405
% of total household		0.1%	2.6%	29%	56%	63%

Secrets of Korea's success (3)

Attractive pricing options

Outcome of lower prices: Higher spending on ICT services

More secrets of Korea's success

- **Emphasis on education**
 - **Broadband seen as family investment in education**
- **Highly-urbanized population**
 - **80% living in urbanized areas**
 - **48% of housing stock is apartment blocks**
- **Favourable regulatory environment**
 - **Local loop unbundling**
 - **Government support for facilities-based competition**
- **Local manufacturing and local content**
 - **Emphasis on R&D**
 - **High performance IP backbone**
 - **Korean content (e.g., DAUM website) and games**
- **Government support**
 - **Spectrum fees and other remain within sector**