

The Value Networking Company
Let's **KT**

Octave Project

- Business Strategy and Services -

Mar. 2005

Hongbeom Jeon

Technology Strategy Team

New Business Planning Group

KT

"The Value Networking Company"

Octave Services

◆ Application Services as next generation mass revenue generator

- Octave service and device to the home with broadband access
- Reaching up to the next octave level : service revenue comparable to current broadband Internet revenue

KT Octave Device

Managed Broadband Network (Octave Infrastructure)

Differentiation Strategy

◆ QoS & Security

- Systematic traffic management for QoS
- Control all communication stage for security

End-to-End QoS service without data loss & delay by systematic traffic management

General Networks

- Bad Quality at the Peak Time due to Burst Traffic

QoS Enabled Network

- Service differentiation for the High Quality

Secure application free from bad traffic by Control of all communication stage

● The Side effect of Quality differentiation

Churn-in/
Lock-in

In PCCW/Cox case, the rate of termination service declines 50% & subscribe increase 41,602 monthly

New Revenue

QoS enabled service like Turbo Button, BoD(Bandwidth on Demand) make new revenue

Differentiation Strategy

◆ SSO(Single Sign On) System

- Integrated authentication systems provide new value to customer and associate company

Differentiation Strategy

◆ Personalized Service

- Provide Customized service with Personalized web page using personal ID
- Not only increasing revenue from network-based product & application service, but also providing another profit resource from new communication tools

Personalized Serv.	AS-IS	TO-BE
Business Model	Access service model based on subscriber	Profit based on personality
ID Management	ID Management classified by Service	Various ID Management
Single Sign On	N/A	SSO
incidental service	Not uniform structure (ex. Megapass: offer, Nespot: not offer)	Uniform Structure

Differentiation Strategy

◆ Service Packaging

- Two service package : Basic & Premium service package
- Basic service package : VoD, VoIP
- Premium service package : Basic service package + IP-TV/Video Phone

- High Quality Service(HD grade VoD, IP-TV, Video Phone) served with additional service charge
- It is suitable that Home Care Service is served as optional type because of
 - ? Additional expense is high due to camera, perception sensor, and so on
 - ? Like and unlike user groups are divided definitely

4 Color Service

- ◆ Various Application based TV & Mobile Devices
- ◆ Niche → Mass : Application Market like Media, Communication, Home Care etc..

Red Service
Entertainment

XoD
IP-TV

Blue Service
Education

Green Service
Communication

Yellow Service
Secure Home

Home Care

Octave Red

◆ IP TV

- Service Concept
; VoD(AoD), Realtime & Interactive Broadcasting and Communication Service over IP Infra

- Service Structure

Octave Green

◆ Video Telephony

- **Service Concept**

; High Quality Video & Multimedia Communication Service over
QoS Enabled IP Infra

- **Service Standard**

- ◆ High Quality Voice : 64Kbps / 128Kbps

- ◆ High Quality Video : over 2Mbps, 30fps

- ◆ Display : 8 ~ 10" TFT LCD

→ Providing New & High Quality Service : MMS, Video 700, Video Phone Banking etc.

→ Personalization : From Living room ? To Private room (Individual Number & Address)

→ Mobility : Using Anywhere and Anytime with User ID

→ Affordable Price : Similar to Cellular Phone or lower

Octave Blue

◆ E-learning Service

- Service Concept

; Servicing High Quality Educational Contents on Anywhere, at Anytime, through Any-Device, with Interactive Communication.

⊕ Example View of Octave Blue Service

- How to Provide Service

⊕ High Quality Contents

⊕ → Aggregation, Syndication or Production

⊕ Convenient User Interface (Remote-Control, Web Design, etc.)

⊕ Embedded Interactive Communication

⊕ SSMD(Single Source Multi Device: Notebook, PDA, WebPad, etc.)

⊕ Personalized Educational Management

Octave Yellow

◆ Home Care Service

- KT will provide value-added services such as security, control and healthcare, AMR, sense services.
- Service Structure

Challenge for One Octave Higher

- **Octave** is the Vision for Next Generation Network and Services of KT
- **Octave Infra** aims One Network for Multiple Services
(triple play services, broadband wireless services, etc)
- **Octave Service** will integrate various broadband services and provide them to customers homogeneously

Octave Project will give **One Octave Higher**
in Broadband Service Revenue

Thank You

Let's **KT**