

National Broadband Policies

to meet the requirements of developing countries

Kiyong KO | 2015. 8. 22

Key ICT4D Issues

- ① Access and infrastructure
- ② Capacity building and education
- ③ E-governance and e-government
- ④ Environment and agriculture
- ⑤ Free and open source software
- ⑥ Gender and ICT
- ⑦ Health and medicine
- ⑧ Policy and social analyses
- ⑨ Technical innovation for development

Barriers to Digital Inclusion

- ① **Accessibility**
- ② **Affordability**
- ③ **Digital literacy and skills**
- ④ Awareness
- ⑤ Government support

Ecosystem for Broadband Expansion & Huddles

The goal of the national broadband strategy is building ecosystem.

Accessibility

- Poor infrastructure
- Limited governmental financial support
- High initial CAPEX

Affordability

- High tariff (High fixed cost)
- Monopolized telecom. market
- Poor price cap mechanism

Digital Literacy

- Low device penetration
- Lack of digital skills

Policies for Accessibility in Korea

(1) Broadband Convergence Network

Policies for Affordability in Korea

Subscribers

- ✓ **Financial support**
 - Subsidies for low income households
 - Tax cut and subsidies for SMEs
 - Temporary free offer of broadband service

More subscribers

Service Providers

- ✓ **Price regulation**
 - Price cap regulation
 - Government controlled service tariff
- ✓ **Encourage market competition**
 - Mandate local loop unbundling
 - Technology competition encouragement (between cable operator and Telco.)
 - Low entrance barrier to telecom industry

Lower price

Achievement of policies

Policy-led broadband proliferation is the reason of global leading ICT index of KOREA

fixed broadband penetration rates

Broadband subscriptions per 100 inhabitants

Source: OECD Key ICT Indicators, Broadband subscriptions per 100 inhabitants in OECD countries- July 2015

Internet Tariff

Source: Ministry of Science ICT and Planning database
KT tariff table database

Source: Ministry of Science ICT and Planning database
KT tariff table database

Policy aligned kt network strategies

To keep aligned to the service environment and government policies with phased network strategies

'99~'02	'02~'06	'06~'14	'14~
Fast commercialization & expansion	Increase bandwidth, transform to IP based tech.	Improve Quality & Cost competitiveness	Giga Wire Giga Path
ATM base ADSL	VDSL	FTTH (1G E-PON)	10G PON WiFi-LTE conversion
e-Korea Project with Public Funding Program	Emblem system for MDU Price competition initiated	Boom-up of TPS & QPS	Giga Internet policy, New contents(UHDTV)

Policies for Digital Literacy in Korea

Internet usage
education

PC, broadband
propagation

Free offer
of internet

Cyber Korea 21 plan

2006

e-Korea vision 2006

Internet usage education for ten million
people

PC propagation program for low income
households

Local internet centers for free internet &
education

Customized IT education program

Information literacy for women &
unemployed people

Broadband as universal service

National Broadband Policies for Developing Countries

Government driven policies are very important to stimulate private sector investment for better **accessibility**.

- ✓ Government led infrastructure deployment to reduce initial investment
- ✓ Open access to government owned infrastructure (e.g. Botswana, Poland)
- ✓ Public funding for private sector
- ✓ Universal service policy enforcement
- ✓ Tax holiday for infrastructure investment
- ✓ Mandate LLU for competition

National Broadband Policies for Developing Countries

Government subsidies, price control and market competition will lower the service tariff and bring better **affordability** as a result.

- ✓ Tariff guideline under government regulation
- ✓ Market competition stimulation
- ✓ Subsidies for low income households
- ✓ Fair interconnection cost among operators
- ✓ Free or paid public internet zone

Thank you

