

BYTES AND BULLETS:

Information Technology Revolution and National Security on the Korean Peninsula

Edited by
Alexandre Y. Mansourov

2005

BYTES AND BULLETS:
**INFORMATION TECHNOLOGY
REVOLUTION AND
NATIONAL SECURITY ON THE
KOREAN PENINSULA**

About APCSS

The Asia-Pacific Center for Security Studies (APCSS) is a Department of Defense regional study, conference, and research center established in Honolulu, Hawaii, on September 4, 1995. The Center staff and faculty of 127, including civilians, multi-service active duty military and contract workers, support the U.S. Pacific Command (PACOM) and complements PACOM's theater security cooperation strategy of maintaining positive security relationships with nations in the Asia-Pacific region.

With its non-warfighting, academic focus, the APCSS builds upon strong bilateral relationships between PACOM and 45 Asia-Pacific region governments, and their armed forces, by focusing on a broader multilateral approach to addressing regional security issues and concerns.

The Center's mission is "to provide a forum where current and future military and civilian leaders from Asia-Pacific nations gather to enhance security cooperation through programs of executive education, professional exchange, and policy-relevant research." The APCSS principles are transparency, non-attribution, and mutual respect. Its website is <http://www.apcss.org/>. The Center embraces its vision as an internationally recognized, premier study, research, and conference institution, actively contributing to stability and security in the Asia-Pacific Region.

ALEXANDRE Y. MANSOUROV

EDITOR

© ASIA-PACIFIC CENTER FOR SECURITY STUDIES
HONOLULU, HAWAII

2005

Bytes and Bullets in Korea

Copyright © 2005 by the Asia-Pacific Center for Security Studies
Published 2005 by the Asia-Pacific Center for Security Studies
Honolulu, Hawaii
Printed in the United States of America

All rights reserved. No part of this book may be reproduced in any form without written permission from the publisher, the Asia-Pacific Center for Security Studies, 2058 Maluhia Road, Honolulu, HI 96815

Library of Congress Cataloging-in-Publication Data
Bytes and Bullets: Information Technology Revolution and National Security on the Korean Peninsula/ edited by Alexandre Y. Mansourov

ISBN 0-9719416-9-6 (paperback: alk. paper)

1. Korea (South, North) – Economic Development 2. Korea (South, North) – National Security 3. Korea (South, North) – Military Policy 4. Korea (South) – Foreign Relations – Korea (North)

I. Mansourov, Alexandre Y. , 1967-

All views expressed in this book are those of the authors and do not necessarily reflect the views or positions of the Asia-Pacific Center for Security Studies (APCSS) or any government agency.

Table of Contents

TABLE OF CONTENTS.....I
ACKNOWLEDGMENTS.....V
NOTE ON ROMANIZATION.....VI
TABLES.....VII
FIGURESIX
ACRONYMS AND ABBREVIATIONS.....XI

CHAPTER 1.....1
ROLE OF INFORMATION TECHNOLOGY REVOLUTION IN ECONOMIC
DEVELOPMENT AND MILITARY COMPETITION ON THE KOREAN
PENINSULA.....
Alexandre Y. Mansourov

**Part One. Current Status of the Telecommunications Sector
and Information Technology Industry in the DPRK and ROK**

CHAPTER 2.....23
INFORMATION TECHNOLOGY REVOLUTION IN THE REPUBLIC OF
KOREA: RISE OF THE KNOWLEDGE-BASED SOCIETY
Alexandre Y. Mansourov

CHAPTER 3.....52
INFORMATION TECHNOLOGY REVOLUTION IN THE REPUBLIC OF
KOREA: SOCIO-ECONOMIC DEVELOPMENT ISSUES AND
POLICYMAKING CHALLENGES
Bruce P. Chadwick

CHAPTER 4.....70
DPRK INFORMATION STRATEGY – DOES IT EXIST?

<i>Peter Hayes</i>	
CHAPTER 5	100
INFORMATION TECHNOLOGY PROGRESS IN NORTH KOREA AND ITS PROSPECTS	
<i>Hyung-Seog Lee</i>	
CHAPTER 6	123
RECENT DEVELOPMENTS IN THE INFORMATION TECHNOLOGY SECTOR IN NORTH KOREA: AN NGO PERSPECTIVE	
<i>Lawrence J. Ho</i>	
 Part Two. IT Revolution and Its Impact on Defense Modernization in the Korean People’s Army and Defense Digitization in the ROK Armed Forces	
CHAPTER 7	136
DIGITAL DEFENSE: GOALS, MISSIONS, ACHIEVEMENTS	
<i>Jae Chang Kim</i>	
CHAPTER 8	143
DIRECTIONS FOR DEFENSE DIGITIZATION OF THE ROK ARMED FORCES IN THE 21 ST CENTURY	
<i>Jin Ki Hong</i>	
CHAPTER 9	163
TRENDS AND ISSUES IN THE DEVELOPMENT OF C4ISR SYSTEMS FOR INTEGRATED WARFARE IN THE ROK ARMED FORCES	
<i>Tae-Hwan Kwon</i>	
CHAPTER 10	179
STATUS OF KOREAN NAVY’S TACTICAL C4ISR SYSTEMS ACQUISITION AND ISSUES ON INTEROPERABILITY BETWEEN ROK- US COMBINED NAVAL OPERATIONS	
<i>Young-Kil Kim</i>	

CHAPTER 11.....201
 FUNCTIONAL REQUIREMENTS OF KOREA JOINT TACTICAL
 DIGITAL INFORMATION LINKS
Chung Gyoo-Pil.....

CHAPTER 12.....218
 IMPACT OF INFORMATION TECHNOLOGY REVOLUTION ON
 REVOLUTION IN MILITARY AFFAIRS IN THE ROK ARMED FORCES
Sung-pyo Hong.....

CHAPTER 13.....234
 SIGINT, EW, AND EIW IN THE KOREAN PEOPLE’S ARMY: AN
 OVERVIEW OF DEVELOPMENT AND ORGANIZATION
Joseph S. Bermudez Jr.

CHAPTER 14276
 KIM JONG IL’S “STRONG AND GREAT NATION” CAMPAIGN AND
 THE DPRK’S DETERRENCE OF THE U.S. “IMPERIALIST” THREAT
C. Kenneth Quinones.....

CHAPTER 15299
 GUESSES ABOUT THE ROLE OF INFORMATION TECHNOLOGY IN
 NORTH KOREA’S DEFENSE MODERNIZATION
Kongdan Oh and Ralph C. Hassig.....

**Part Three. Implications of Korean Information Technology
 Revolution on Conflict and Cooperation in Northeast Asia**

CHAPTER 16.....313
 PITFALLS AND PROSPECTS FOR IT COOPERATION
 BETWEEN THE REPUBLIC OF KOREA AND JAPAN
Hyun-Chul Chung and Alexandre Y. Mansourov.....

CHAPTER 17.....332

RUSSIAN EXPERIENCE IN INFORMATION TECHNOLOGY COOPERATION WITH TWO KOREAS: LESSONS AND PROSPECTS <i>Georgy Toloraya</i>	
CHAPTER 18	345
“DIGITAL DIVIDE” BETWEEN NORTH AND SOUTH KOREA: OBSTACLES AND INCENTIVES FOR IT SECTOR COOPERATION <i>Scott Snyder</i>	
CHAPTER 19	368
E-UNIFICATION OF KOREAS: DREAMS, PLANS AND REALITIES <i>Timothy Beal</i>	
CONTRIBUTORS	405
SELECTED REFERENCES	416

Acknowledgments

The editor would like to express his gratitude to the conference support division at the Asia-Pacific Center for Security Studies, especially LTC Carl Baker, Mrs. Lenore Patton, and Mrs. Lynne Yamashita, for their indispensable assistance in organizing the conference on IT Revolution and National Security on the Korean Peninsula in Honolulu, HI, in October 2002, that originally brought together Korea experts featured here. The editor expresses his special thanks to the APCSS President Lt.-Gen. Hank Stackpole and APCSS Executive Director Dr. Jim Lackey for their valuable advice, unwavering support, and determination to see this edited volume published. Dr. Lee Endress and Col. David Shanahan deserve many thanks for their intellectual advice and considerable technical assistance in various stages of the book's development. The editor is also grateful to Steven Gransback for his dedication and help in translating and transferring the initial draft chapters from Seoul to Honolulu. Finally, Debra Fikac, Donna Klapakis, and Dottie Walters should be commended for their diligence, enthusiasm, and professionalism in preparing the manuscript for publication.

Note on Romanization

The McCune-Reischauer Romanization system is used throughout the book for transliteration from Korean language materials. Exceptions are made for widely accepted place names like Pyongyang, Seoul, etc., and well-known personal names such as Kim Il Sung, Kim Jong Il, etc., that otherwise would be difficult to recognize.

Tables

Table 2.1.	Growth of IT Equipment Manufacturing in Korea (1996-2000).....	37
Table 2.2.	Export/Import of IT Equipment by Korea (1998-2006).....	38
Table 3.1.	GDP Growth Rates 1997-2001: Korea, Malaysia, Japan.....	59
Table 4.1.	Selected Programs Developed by Pyongyang Informatics Center.....	83
Table 4.2.	Indicators of Emerging e-DPRK	97-99
Table 5.1.	Modernization of the DPRK's Basic Telecommunication Infrastructure in the 1990s.....	103
Table 5.2.	International Communication Network in the DPRK.....	107
Table 5.3.	Major Software R&D Institutes in the DPRK.....	111
Table 8.1.	General Step-by-Step Objectives of Defense Digitization.....	152
Table 8.2.	Objectives of Defense Digitization Related to Military Industry Support.....	157
Table 8.3.	Objectives of Defense Digitization Related to Hardware Procurement.....	159
Table 8.4.	Network-Related Objectives of Defense Digitization.....	160
Table 8.5.	Objectives of Defense Digitization Related to Education and Training.....	161
Table 11.1.	Usage of Data Links.....	213
Table 16.1	Comparison of IT Market Size in Korea and Japan.....	322
Table 16.2.	Foreign Partnership Preferences of Japanese IT Firms.....	323
Table 16.3.	Comparison of Technology Development Level between Korea and Japan.....	324

Table 16.4. Korean-Japanese Competition in the IT Parts Industry.....	325
Table 19.1. Two Koreas in Comparative Perspective, 2000...	372
Table 19.2. History of DPRK Software Development (to June 2000).....	392-393
Table 19.3. Security-Related Software Products in the DPRK.....	394
Table 19.4. Communication Support Software Products in the DPRK.....	394
Table 19.5. Software Products Developed by the DPRK National Science Office.....	396-397
Table 19.6. Software Products Developed by Pyongyang Infomatics Center.....	397-398
Table 19.7. Software Products Developed by Chosun Computer Center/ Korea Computer Center.....	399-400
Table 19.8. Software Products Developed by Eunbyol Computer Technology Research Center/ Unbyol Institute of Computer Technology.....	401
Table 19.9. North-South ICT Joint Ventures and Cooperation.....	402-404

Figures

Figure 2.1.	Revenues from Wired and Wireless Telecom Services.....	31
Figure 3.1.	GDP Growth Rates (ROK, ROC, Malaysia, Japan) from 1997-2001.....	60
Figure 4.1.	Pyongyang Informatics Center Advertisement.....	82
Figure 4.2.	Networked Readiness and the Impact of Telecommunications.....	86
Figure 8.1.	Integrated Defense C4I System Diagram.....	147
Figure 8.2.	Vision of Defense Digitization in the ROK.....	151
Figure 8.3.	Defense Digitization Communication Network System in the ROK.....	154
Figure 9.1.	John Boyd's OODA (Observe, Orient, Decide, and Act) Model.....	165
Figure 9.2.	Lawson's C2 Model.....	167
Figure 9.3.	The ROK Objective Joint C4I System.....	168
Figure 9.4.	Common Operation of Independent C4I Systems.....	173
Figure 10.1.	CONOPS of the Korean NTC4I System.....	184-185
Figure 10.2.	Connectivity of the NTC4I system.....	187
Figure 10.3.	ROK Navy's Joint/Combined Interoperability Requirements.....	192
Figure 10.4.	Conceptual Process for the ROK System Interoperability Implementation.....	194
Figure 10.5.	Conceptual Process for ROK System's Interoperability Implementation.....	195
Figure 11.1.	Operational Concept of Koreanized Tactical Digital Information Links.....	216
Figure 13.1.	Organizational Chart of the DPRK Ministry of People's Armed Forces.....	249
Figure 13.2.	KPA Guard Tower with SIGINT Antennas.....	253
Figure 13.3.	DPRK Intelligence Services.....	265

Figure 16.1. Internet Penetration Trend in Japan (1997-2001).....	316
Figure 16.2. Broadband Access Penetration in Japan (thousands).....	318
Figure 16.3. International Comparison of Broadband Penetration Rate (millions/percent).....	319
Figure 16.4. Subscriptions to Cell Phones and Mobile Internet in Japan (%).....	320
Figure 19.1. DPRK Lotto Website.....	379
Figure 19.2. DPRK Animation for Foreign Films.....	380
Figure 19.3. Computerized Film Production at the SEK Studio.....	381
Figure 19.4. Dinga the Lazy Cat.....	384
Figure 19.5. DPRK Software Exposition in Beijing.....	386

Acronyms and Abbreviations

3D	three-dimensional application
3G	third-generation technology
ACINT	acoustic intelligence
ACLS	automatic carrier landing system
ADD	Agency for Defense Development (ROK)
ADSL	asymmetric digital subscriber line
AEW	airborne early warning (DPRK aircraft)
AFATDS	advanced field artillery tactical data system (U.S.)
AGI	intelligence gathering vessel (DPRK)
APT	Asia Pacific telecommunity
ATM	asynchronous transfer mode
AWACS	airborne warning and control systems
B	billion
B2B	business to business
B2C	business to consumer (e-retailing)
BcN	broadband convergence network
BLOS	beyond line of sight
BPR	business process reengineering study
bps	bits per second
BT	biotechnology
CALS	computer-aided logistic system
CAOC	Combined Air Operations Center
CATV	cable television
C4ISR	command, control, communications, and computers, intelligence, surveillance, and reconnaissance systems
CBRS	concept-based requirement system
CCIB	U.S. Command Control Interoperability Board
CCSKA	Central Committee secretary in charge of South Korean Affairs (DPRK)

CDL	common data link
CDMA	code division multiple access standard
CEC	cooperative engagement capability
CEP	cooperative engagement processor
CERT	computer emergency response team
CFC	Combined Forces Command
CHBDL-ST	common high bandwidth data link surface terminal
CIC	combat information center
CNR	combat net radio
COCOM	Committee for Multilateral Exports Controls
COE	common operating environment
COMSEC	communications security
COP	common operational picture
COTS	commercial-off-the-shelf-based system
CPAS	command post automated system
CRC	control and reporting center
CRT	cathode ray tube technology
CT	cell technology
CTP	common tactical picture
DB	database
DDS	data distribution system
DEA	data exchange agreement
DISA	Defense Information Systems Agency (U.S.)
DMB	digital mobile broadcasting service
DMZ	demilitarized zone
DPAMIS	Defense Procurement Agency management information system
DRAM	digital random access memory chip
EC	electronic commerce
ECM	electronic countermeasures
EDI	electronic data interchange
EIW	electronic intelligence warfare
ET	ecology-friendly technology
EW	electronic warfare
FDRC	Flood Damage Rehabilitation Committee

	(DPRK)
FMF	fixed message format
FMS	foreign military sales
FPD	flat panel display
G2B	government to business
GAiN	global aid network
GDP	gross domestic product
GePS	government e-procurement system
G4C	government for consumer
GCCS-K	global command and control system -- Korea
GCCS-M	global command and control systems -- maritime version
GITIS	government integrated technical information system
GNP	gross national product
GPRS	general packet radio service
GPSH	Grand People's Study House (DPRK)
GSM	global system for mobile communication
HDD	hard drive disk
HDTV	high definition television
HEU	highly enriched uranium
IAEA	International Atomic Energy Agency
IC	integrated circuits
ICT	information and communication technology
IDD	international direct dialing
IDDN	integrated defense digital network (Japan)
IIDS	integrated information display system
IMINT	imagery intelligence
INGECEP	integrated next-generation electronic commerce environment project
IOC	initial operational capability
IPAMG	information planning, analysis and management group of Pyongyang Informatics Center (DPRK)
IPv6	Internet protocol version 6

IPToW	Internet telephony on wireless network
ISDL	inter-site data link
ISDN	integrated services digital network
ISP	Internet service provider
ISR	intelligence, surveillance and reconnaissance
IT	information technology
ITS	intelligent transport system
ITU	International Telecommunication Union
IW	information warfare
JV	joint venture(s)
K	thousand
KAERI	Korean Atomic Energy Research Institute (ROK)
KAIST	Korean Advanced Institute of Science and Technology (ROK)
KCC	Korea computer center (DPRK)
KCNA	Korean Central News Agency (DPRK)
KCOE	Korean common operating environment
KCUT	Kim Chaek University of Technology (DPRK)
KDX-I, II, III	Korean Destroyer Next-Generation
KEDO	Korean Peninsula Energy Development Organization
KETRI	Korean Electrical Technology Research Institute (ROK)
KII	Korea information infrastructure project
KISTI	Korea Institute of Science and Technology Information (ROK)
KIX	Korea Internet exchange (ROK)
KNTDS	Korean Navy Tactical Data System
KOED	Korean ocean surveillance and intelligence system baseline upgrade evolutionary development
KORNET	Korea Telecom's Internet service provider
KOSDAQ	Korean Venture Capital Stock Exchange
KPAF	Korean People's Air Force (DPRK)
KPN	Korean People's Navy (DPRK)

KRNIC	Korea network information center (ROK)
KT	Korea Telecom
KTA	Korean Telecommunication Authority
JCS	Joint Chief of Staffs
JDIA	Japan's Self-Defense Intelligence Agency
JFK	Joint Forces Command (ROK)
JICPAC	Joint Intelligence Center Pacific Command (Hawaii)
JITC	US joint interoperability test center
JMCIS	joint maritime command information system
JSTARS	joint surveillance target attack radar system
JTIDS	joint tactical information distribution system
JV	joint venture
LAN	local area network
LCD	liquid crystal display
LGERI	LG Economic Research Institute
LOS	line of sight
M	million
M&A	mergers and acquisitions
MAG	management assistance group
MCRC	master control reporting center
m-commerce	mobile commerce -- the buying and selling of goods and services through wireless handheld devices such as cell phones and PDAs
MIC	Ministry of Information and Communication (ROK)
MIST	miniature interoperable surface terminal
MMS	multimedia messaging service
MOC	Ministry of Communications (ROK)
MPA	maritime patrol aircraft
MPAF	Ministry of People's Armed Forces (DPRK)
MPS	Ministry of People's Security (DPRK)
MTIG	Maritime Tactical Intelligence Group
MTR	military technological revolution
NADGE	NATO Air Defense Ground Environment
NCA	National Computerization Agency (ROK)

NCCS	new Central Command system (Japan)
NCS	net control station
NCW	network-centric warfare
NDC	National Defense Commission (DPRK)
NDRC	National Defense Reform Committee (ROK MND)
NGcN	next-generation consolidation networks
NGO	nongovernmental organization
NILE	NATO improved Link-Eleven
NM	nautical mile(s)
NT	nanotechnology
NTC4I	naval tactical command, control, communications, and intelligence
NW	network
OPSEC	operations security
OODA	observe, orient, decide, and act model
OOTW	civil-military operations other than war
OPEN	online procedures enhancement Web-based information system (ROK)
OS	operating system
OSIS	ocean surveillance and intelligence system
PC	personal computer
PCS	personal communication service
PDA	personal digital assistant
PDC	personal digital cellular
PDP	plasma display panel
PIC	Pyongyang Informatics Center
PGM	precision-guided munitions
PPP	purchasing power parity
PTV	projection television set
PU	participating unit
R&D	research and development
RFID	radio frequency-based service
RMA	revolution in military affairs
ROK MND	Republic of Korea Ministry of National Defense

ROKN	ROK Navy
RSTA	reconnaissance and target acquisition industrial management group
SAM	surface-to-air missile
SDR	software defined radio
SIGINT	signal intelligence
SIT	speech information technology
SLP	sensor link protocol
SME	small and medium enterprise
SME	subject matter expert
SMS	short messaging service
SPA	Supreme People's Assembly (DPRK)
SSD	State Security Department (DPRK)
ST	space technology
SW	software
TACCIMS	theater automated command and control information management system
TADIL	tactical digital information links
TBMCS	theater battle management core system
TCDL	tactical common data link
TDDL	time division data link
TDMA	time division multiple access
TDP	tactical data processor
TFT LCD	thin-film-transistor liquid-crystal display
TICN	tactical information communication network
TSC	tactical support center
UAV	unmanned aerial vehicle
UNDP	United Nations Development Programme
UNE	University of National Economy (DPRK)
UNIDO	United Nations Industrial Development Organization
USFK	U.S. Forces, Korea
USMTF	U.S. message text format
USN	United States Navy
VMF	variable message format
VOD	video on demand

VoIP	voice over the Internet phone
WAN	wide area network
WAP	wireless application protocol
W-CDMA	wideband code division multiple access
WiBro	wireless broadband Internet service
WFP	World Food Program
WINC	wireless Internet numbers for content
WLAN	wireless local area network
WMD	weapons of mass destruction
WPK	Workers' Party of Korea (DPRK)
XDSL	digital subscriber line

