

www.huawei.com

Monetize IPX with Multimedia interconnection

David (Zhaojiang) Fang

Core Network Product Line, Sr. Marketing Director

May 16th, 2013

HUAWEI TECHNOLOGIES CO., LTD.

Strengthen & Broaden your business

--Huawei keynote in 3th i3 forum

Strengthen interconnection business

Interconnection requirements

- Secure legacy voice revenue
- New services interconnection

Broaden with new business models

New model requirements

- More wholesale services, even your own subs
- IT tech., All IP BB infrastructure facilitate hosted service model
- ICT & OTT enable fast innovation

The moving industry bring new business opportunity to IPX

Traditional service over IPX

- Messaging hubbing services
- Voice termination service
- GRX based data roaming
- SS7 and IP signaling routing

Better monetize your IPX asset with:

Diameter
routing for
LTE roaming

HDVC
interworking

RCS/RCSe
hubbing

MBB

FBB

LTE roaming: an immediate need

Important Revenue Resource

- Mobile data roamers to generate over \$35bn in 2017, representing 40% of roaming revenues.
- Western Europe will be the highest proportion of the global mobile data roaming revenue.
- LTE data roaming will be the next growth driver.

-- Juniper Research

Users' Satisfaction

Ubiquity – anywhere, anytime

New/more services

Higher speed

Maturing Ecosystem

Global wholesaler started LTE signaling exchange business

Accelerating DRA deployment to fuel the LTE roaming service rollout on Y2013

Fast increased LTE devices paved the way for global LTE roaming.

GSA confirms 666 LTE user devices launched at Feb 2013

LTE roaming challenges: MESH is a mess!

Needs from MNO

- Minimize the cost of building roaming connections
- Simplified topology
- Provides mediation between diameter implementations
- Facilitate interworking with 2G/3G networks

Made it easy with DRA Hub for LTE signaling exchange

Up-sell to your existing SS7 signaling exchange customers

New offer

LTE Signaling exchange

Tradition

GPRS data exchange

Voice/SMS Signaling exchange

Interconnect Shipment Forecast

Comment: From Huawei Business department

Global wholesalers already started LTE signaling exchange business

LTE roaming requirement is there

Video Conferencing is changing from CLOSE to OPEN

Video conference is undoubtable opportunity

- Wainhouse: Carrier hosting conf revenue: \$9.6bn in 2016

From intra to inter-enterprise

* OVUM's survey on top 600 companies worldwide

The reality is not that simple: there are lots of fragmentation

Different than just signaling or media or standards

- 1 IMS/SIP based conference
- 2 H.323 solution
- 3 Vendor specific TP solution
- 4 UC / Web Conference
- 5 3G video call

Voice algorithms

Codec	Spectrum	Notes
G.722	7 KHz	Best suited for H.323 and SIP, Better for interoperability
AAC-LD	8-96 KHz	Used for most high-end H.323 video conferencing
SILK	8-24 KHz	Skype . Most of the rest of the pack skipped this one
iSAC	16 or 32 kHz	GIPS in origin. Got open source by Google recently
AMR-WB	16KHz	The wideband voice codec of choice for VoLTE

Video algorithms

- Video Codec: H.261, H.263, H.264, MPEG4 ...
- Video Resolution: QCIF, CIF, 4CIF, 720P, 1080P
- Standard Organizations: 3GPP, ITU-T, IETF, GSMA/HDVC, CCSA

Introduce a HDVC hub to bridge all the fragmentation

PCCW Global's global HDVC center practice

- **Challenges:** PCCW global has mature and worldwide MPLS network, and seek new products with proportional usage based revenue
- **Solution:** Deploy HD Video Conference network to connect different customers and partners, and finally establish a **global HD video exchange ecosystem**, retail conference and video calls services to small carriers, enterprises and interconnect with large carriers
- **Benefits:** **Develop usage based revenues over the global MPLS network and seize the global video market opportunity**

Global interoperability is RCS/RCSe success factor

Telecom communication world

Internet-based (OTT) communication world

VS.

RCS/RCSe subscriber expected to reach 15m in 2013
Keep accelerate deployment along with LTE/VoLTE

Require IOT in a given country today to have IOT across all nations tomorrow

Build up RCS hub to support all RCS features interworking

SP sign one contact with RCS hub and solve all the interoperability issues with other SPs

MSRP: Message Session Relay Protocol

- **IMS interconnect** (subscribe, capability discovery, routing policy, http interface should be supported)
- **Instant message, File Transfer & Pic Sharing** must support **MSRP** protocol in signal plane and media plane
- **RCS Services** billing may be different with traditional voice call and SMS service

Global interoperability is an RCS/RCSe success factor

Lesson for RCS - interoperability is the key reason for the success of their IMS-based IM services in South Korea.

[Growth of IM After Interoperability]

SKT traffic volumes only

150,000 unique users / month
5,200,000 traffic / month

720,000 unique users / month
110,000,000 traffic / month

- Source: South Korean Case Study

Remain the communication provider

RCS is the gateway to innovation, bringing you the opportunity to re-invigorate and expand core product and services built upon the unique operator propositions of:

- Ubiquity
- Global interoperability
- QoS assurance
- Security and Privacy management

--source from GMSA

IPX plays important role in RCS/RCSe industry chain for global interoperability

Thank you

www.huawei.com

Copyright©2013 Huawei Technologies Co., Ltd. All Rights Reserved.

The information contained in this document is for reference purpose only, and is subject to change or withdrawal according to specific customer requirements and conditions.