- 6 -

IIAC Paper No. 15/2002

INFORMATION INFRASTRUCTURE ADVISORY COMMITTEE

Internet2 Developments in Hong Kong
Purpose

This paper briefs Members about the latest Internet2 development in Hong Kong.
Background

2.
We first briefed the IIAC on our initiative to drive Internet2 development in Hong Kong at the meeting held on 26 June 2002.

Latest Development

3.
The Joint Universities Computing Centre (JUCC), which has signed a memorandum of understanding with the University Corporation for Advanced Internet Development to become its international partner to jointly collaborate on the development of next generation Internet technologies and applications, has, through open tender, selected Pacific Century CyberWorks (PCCW) to set up the link between Hong Kong's Internet2 network to the Internet2 backbone in the US. The link, which is a 45 Mbps ATM PVC link from Hong Kong to STARTAP (Science, Technology, and Research Transit Access Point in the US which provides a high-speed connection point for other overseas Internet2 research and academic networks), has now been established and the local Internet2 hub is located at the PCCW Telecom House in Wanchai, which links up with the eight local tertiary institutions. A brief diagram on the connection is at Annex A.

4.
The connection is established with funding provided by the Government through the University Grants Committee. There is also commercial sponsorship from PCCW and Cisco. Separately Hutchison Global Communications Limited also provides sponsorship to promote Internet2 research and development through the Area of Excellence Project on IT of the local universities.
5.
With the completion of the local installation and acceptance tests, the link went into production in October 2002. Although performance stabilisation work is still in progress, the Internet2 network has been used between local and US universities to support research projects which include the transmission of timely and large volume research data, e.g. weather information and DNA databases, video-conferencing and multicast programme, virtual classroom and collaboration in teaching, etc. It also supported a series of four real-time interactive virtual classroom sessions between Hong Kong students and students in different locations in Canada during the ITU TELECOM Asia 2002 held in early December. Other community projects are also being explored, e.g. using the Internet2 connection to allow local students to carry out space studying in Hong Kong using the Hubble Space Telescope of the National Aeronautics and Space Administration (NASA).

6.
To promote and provide more information on Hong Kong’s Internet2 initiatives to the community, the JUCC launched a web site on Internet2 (www.internet2.edu.hk) in December 2002. The web site provides project milestones and technical information on the Internet2 initiative in Hong Kong, as well as useful links to other Internet2 partners.

7.
To further raise public awareness of Internet2, a launching ceremony cum symposium on Internet2 will be held in February 2003, with JUCC as the main organizer and the Commerce, Industry and Technology Bureau and Information Technology Services Department as the co-organizers. Representatives of the US Internet2 consortium and the international Internet2 community as well as Mainland experts will be invited to speak at the symposium. This aims to arouse interest to drive Internet2 research and development in the local industry and academic community. Due recognition will also be given to the sponsors for their support at the launching ceremony.
8.
We will also set up a booth at the Information Infrastructure Exposition and Conference to be held on 19-22 February 2003 to display Hong Kong's Internet2 research work, potential applications and developments.
9.
The Working Group on Internet2 Development under the auspices of the Commerce, Industry and Technology Bureau (with membership as set out in Annex B) will continue to explore initiatives to drive the development of Internet2 in Hong Kong.

Advice Sought
10.
Members are requested to note the latest Internet2 developments and advise on what other measures should be explored to further drive the development.
Information Technology Services Department
December 2002
Annex A

[image: image1.wmf]
Annex B
Membership of the

Working Group on Internet2 Development

Chairman:
Mr Alan Siu, Deputy Secretary for Commerce, Industry and Technology
Members:
Professor Charles Kao, Chairman and CEO, ITX Services Limited (as Adviser)

Dr Ng Nam, Director, The Joint Universities Computer Centre

Professor Kenneth Young, Pro-Vice Chancellor and Dean of Graduate School, The Chinese University of Hong Kong, and Chairman of Research Grants Council

Professor Roland Chin, Head, Department of Computer Science, The Hong Kong University of Science and Technology (Project Coordinator on Area of Excellence Project on IT)

Dr Stanislaus Hu, Director, Information Technology Services Centre, The Chinese University of Hong Kong

Mr Lawrence Law, Director, Information Technology Services Centre, The Hong Kong University of Science and Technology

Dr C K Wong, Director, iASPEC Technologies Limited, member of Information Infrastructure Advisory Committee Working Group and Vetting Committee of Innovation and Technology Fund

Mr Thomas Siu, President, Business eSolutions, PCCW Limited

Mr Frankie Sum, Managing Director, North Asia, Cisco Systems (HK) Ltd

Mr Daniel Tsang, Business Development Director, Hutchison Global Communications Limited

Mr John Wong, Assistant Director (Infrastructure and Security), Information Technology Services Department

Mr Y K Ha, Assistant Director, Office of the Telecommunications Authority

Professor Vincent Shen, Science Advisor, Innovation and Technology Commission

Mr Martin Siu, Assistant Secretary-General, University Grants Committee

Mr S L Ma, Principal Education Officer (Infrastructure), Education Department
Secretary:
Mr Owen Wong, Senior Systems Manager (Internet and Messaging Infrastructure), Information Technology Services Department
PAGE

