

Session 5: Trends of NGN Technology and Migration Aspects

Transition from PSTN to NGN: Possible Scenarios

Orange Labs

Arnaud Braud (CORE/NAS)

December 14th 2010

ITU-D Regional Development Forum for the Arab Region

unrestricted

A pragmatic solution to deliver content services

- **Bringing enhanced telecommunication services in emerging countries**
 - Meet the end-users' needs, education and health in particular
 - But provide also Premium on-demand and Internet services
- **Using an incremental approach from legacy PLMN (Public Land Mobile Network) to NGN (Next Generation Network)**
 - Using legacy PLMN (2G) together with NGN
 - Reusing current components in enhanced architectures
 - Involving 2G mobile-phone networks since broadly deployed
 - Involving the TV screen for Premium services

Address 2 key segments of Orange's Emerging Markets Segmentation

Orange Labs - Research & Development
3

unrestricted

Low Entrant Segment: simple technical solution for service and content delivery to cash-challenged people

Orange Labs - Research & Development
4

unrestricted

Low Entrant Segment: simple technical solution for service and content delivery to cash-challenged people

Simple Architecture to start with

Orange Labs - Research & Development
5

unrestricted

Premium Segment: address multiple accesses as well as multiple devices

High will for enhanced services including Internet and on-demand content
Wealthy urban end-users
Multiple devices: smartphone, TV, satellite receptor device

Premium

Low Segment size
High Mobile value

The upper income group

Usages

Calls SMS @

Key requirements

- ☒ Deliver live content
- ☒ Deliver on-demand content
- ☒ Deliver Internet content
- ☒ Allow content display on the TV screen
- ☒ Exclude rural end-users

Orange Labs - Research & Development
6

unrestricted

Premium Segment: address multiple accesses as well as multiple devices

Add Push Vod to mobile network assets

Conclusion

- Ability to **start from very light infrastructure** to test the market
- Using an **incremental approach from legacy PLMN to NGN** allows both **quick deployment** of new services and **lower investments**.
- Architectures propagating content distribution by using peers to deliver content to **otherwise inaccessible end users**.
- **Status :**
 - **Prototypes ready for the low entrant segment**
 - **Field trial planned in Egypt with Mobinil for the Premium Segment**

Contacts

- Orange Labs : bertrand.loisel@orange-ftgroup.com

References

- References :

- 1) Mobile content and applications in emerging markets: operator strategies, OVUM, January 2010
- 2) Cost Effective Distribution Channels in Low ARPU Markets, Wireless Profit Program, October 2008
- 3) Mobile Strategies for rural India, Ovum, October 2009
- 4) Middle East and Africa TV, Informa 2009
- 5) Mobile money in emerging markets, by Ovum, June 2009
- 6) Egypt: Strong Telecom Growth Continues, Led by Mobile Voice, Pyramid Research, June 2010.

- Authors :

- Braud Arnaud
- Fromentoux Gaël
- Marjou Xavier
- Omnès Nathalie

Glossary

- NGN: Next Generation Network
- PLMN: Public Land Mobile Network
- PSTN: Public Switched Telephone Network

Orange Labs - Research & Development

unrestricted

thank you

Orange, the Orange mark and any other Orange product or service names referred to in this material are trade marks of Orange Personal Communications Services Limited.
© Orange Personal Communications Services Limited.
unrestricted group restricted.

