

Track 4

Additional Topics

By Request...

- you asked for a few notes on these topics....

How to connect to Everyone Else

- Purchase a link to another ISP in your region
- BUY “transit” from them
- wholesale / retail relationship
- BUT
 - no control over price
 - no control over quality

How to connect to Everyone Else

- LEASE your own circuit to another country
- Become a customer of a remote ISP
- Which country
 - US Provider?
 - EU Provider?
 - Regional Provider?
 - Price
 - Quality

How to connect to Everyone Else

- What kind of circuit?
 - Satellite
 - slower
 - cheaper?
 - Available?
 - Cable circuit
 - faster
 - higher lease cost
 - may not be available

How to connect to Everyone Else

- MultiProvider issues
 - domestic exchange
 - domestic settlement

Content Policy

- A network is a collection of packet switches
- Packet switches use packet headers not data payloads
- Packet switches cannot enforce content policy

Content Policy

- Site Filtering
 - Block access to certain sites from the boundary of the network
 - list maintenance
 - list enforcement
- YOU CAN MAKE IT LESS OBVIOUS BUT YOU **CANNOT** STOP IT

Content Policy

- Use the right tool to enforce public policy
- Human policy problems typically require human solution, NOT network solutions
- A packet switch cannot enforce policy if you want to have a productive and scaleable network

To Sell a Network

- Why do you want to sell?
 - For capital gain?
 - Mismatch with core business
 - Mismatch with public positioning
 - Capital crisis

To Sell a Network

- What are you selling?
 - Line Leases ?
 - Routers and servers?
 - Locations ?
 - Staff expertise ?
 - Business expertise ?
 - Customers ?
 - Futures ?

To Buy a Network

- Why do you want to buy a network?
 - Profit opportunity
 - To enter the market quickly
 - To lever off existing related skills and services
 - To purchase skills and market share

Communications Industry Trends

- Voice is highly profitable
- Allows high grade engineering for peak demand
- Voice is highly predictable
- Voice is easy to build and evidently profitable to operate

Communications Industry Trends

- Data used the margins of voice engineering
- Data was very very small scale
- Data was used by corporates for private networks
- Data was priced at voice pricing levels
- Data was highly profitable

Communications Industry Trends

- Internet entry
 - Public network
 - High value add
 - low entry cost to the market
 - over subscription of the IP transmission system
 - high growth in data demands

Communications Industry Trends

- Deregulation of the communications industry
 - new entrants competing
 - Initial competition in high profit voice
 - mobile telephony
 - international voice
 - competition for data transmission market
 - reduced voice market share for traditional telco

Communications Industry Trends

- The Internet crisis
 - data is now about 70% of the transmission network
 - exponential growth
 - data is now about 2% of the revenue to the traditional telco
 - lower margins
 - less money to expand the network
 - limited available network for more IP-based activities

Communications Industry Trends

- So where is the Internet money?

Communications Industry Trends

- reduce cost of transmission switching by combining all traffic into a single switch and transmission fabric
 - ATM
- BUT data does not use ATM efficiently
 - ATM is expensive to use for data

Communications Industry Trends

- The Internet will drive a market for low margin dedicated communications plant
- Voice bypass over the Internet will increase for a while - until voice prices come down
- Telco copper plant operating margins will decrease - mobile will remain good business
- WDM will further drive down transmission costs
- unit data switching costs will come down

Communications Industry Trends

- Are we willing to forego the telephone completely?
 - No - 'traditional' voice has a viable future
 - circuit switching WORKS for telephony
 - mobile telephony WORKS
 - But 'viable' is not the same as 'highly profitable'
- **SO WHAT WILL HAPPEN?**
 - Very uncertain!