

Internet+ Real Estate

How Smart Community Solutions enable New Quality Lifestyles

Roy Ng
China Telecom Global Ltd.
05 May 2016

Contents

- 1 Emerging of “Smart City” & Forces of “Internet+”
- 2 From Smart City to Smart Community + Smart Home
- 3 Why China Telecom Global
- 4 Key Takeaways

Emerging of “Smart City” & Forces of “Internet+”

Smart City Development Trend

- Focus on User Core Experience
- SMART City + SMART Community + SMART Home are the Present & Future

Why SMART Cities are forming?

◇ SMART Business

Boost Industry Transformation and Accumulation

◇ SMART Management

Improve City Operation & Services Level

◇ SMART Experience

Improve People Daily Life

 Era of Internet+

Internet+

Six Characteristics of Internet+

Cross Industries	Re-structure Business Model	Innovation Driven
Human Centric	Open Ecosystem	Connect Everything

Digital Age Disrupting Forces are Coming to Every Industry

Source: IDC Report

Businesses are changing:

- How they engage with customers
- The speed at which they deliver products and services
- How they innovate
- The reliability of their operations
- Their overall resiliency

Four Technology Accelerators:

1. Cloud
2. Mobility
3. Big Data / Analytics
4. Social Business

From Smart City to Smart Community + Smart Home

Smart Cities initiative in China

Year 2012

First batch of **90 cities** as smart city trial initiative

Year 2013

20 cities selected as **standardization and technology trial** cities by Standardization Administration of the People's Republic of China, (SAC).

Year 2014

State Council and other 8 ministries and commissions issued "Guidance of Promoting Smart City Development". Officially list Smart City as one of the **national policy**.

At present, China Telecom has established strategic partnerships with **22 provincial governments** and **207 prefecture-level cities**, providing full support to smart city construction.

Smart City Platforms offered by China Telecom

Smart Community – New Business Model

Location Based Services

2Km Life Circle

500m Life Circle

Property Management

Home

Stakeholders

- Residents
- Merchants
- Developer
- Property Management

Smart Community ECO Platform

Smart Community Platform Architecture

Smart Community Platform (PaaS)

E-Commerce Operation Platform

Mobile APP enables the SMART services

Home Page

Reservation Service

O2O

Repair Service

Payment List

Restaurants

Community Events

Community Social Media

Smart Property Service: One-stop Management

One-stop SaaS Property Management

Based on the cloud computing technology, to achieve unified management of the small or large property companies, property companies more residential tenants information ; including daily property management, property management expenses, electronic property maintenance, routine maintenance.

Assist property form a coherent, effective and reasonable working interface, timing reminder, automatically generated data report; in order to realize the scientific, standardization, standardization of service management.

Most Economic

Smart Card

- Access authorization
- Consumer payment
- Parking Service
- Membership function

Most Popular

Community Service

- Booking Service
- Repair service
- Bill payment service
- Community voting
- Community Forum
- Community Q&A

Most Complete

Security & others

- CCTV
- Facilities operation monitoring
- EBS interface for the third application and platform

Smart Home Automation – Everything can be controlled

INNOVIC Smart Control Series

Automation

Increased Energy Management

Connect all in one network

- Dim the lights to the way you want
- Adjust the thermostat automatically
- Turn off the unused devices every night

Sensors

- Thermostat
- Door
- Light
- Motion

Infra-red Controller

- TV
- Music Player
- Air Conditioning

Lights

- Color of Light
- Bright & Dim

Curtains

- Auto Detection of outdoor light intensity

*INNOVIC is a self-owned brand of China Telecom Global Ltd.

Why China Telecom Global

About China Telecom

- ◆ World's largest fixed line operator with about **134 million** fixed access lines in service ;
- ◆ World's largest broadband operator with **113 million** subscribers;
- ◆ Mobile operator with **197.9 million** subscribers, including **143 million** 3G/4G subscribers;
- ◆ China's largest optical fiber network with **83,000 km** long covering all the China cities;
- ◆ China's largest MPLS VPN network;
- ◆ Operating revenues reached **RMB 331,202 million (~USD 51.12 billion)** in 2015;

Global Ranking

Ranked 160th
Fortune Global 500 (Year 2015)

Ranked 144th
Forbes Global 2000 (Year 2015)

Start the
full-scale
construction of
Optical Fiber
Broadband City
since Year 2011

- Three times nationwide broadband speed upgrade
- 100Mbps FTTH > **270 million households**
- Broadband port resources >**300 million**
- Optical network covering >**207 cities** in China

CTG Internet+ Strategies

- CTG as the **Internet+ Enabler**
- Platforms ready for Innovation Deployment

Robust Infrastructure

Fiber Connectivity | Data Center
Internet | CDN

Key Technologies

Cloud Computing | Security
IoT | Big Data
Mobility Services

Quality Services

Customer Care Services
Professional Integration
Managed Operation Services

Strategy 1 : LEADER in Intelligent Pipeline Fiber Network

Strategy 2 : PROVIDER of Integrated Platforms

Strategy 3: FACILIATOR of Contents & Applications

Global Presence of China Telecom

- ◆ Established branches in **29** countries and regions around the world.
- ◆ Over **61** POPs around the world
- ◆ Our global network consists of over **33** Submarine and terrestrial cables with a total international transmission capacity of **7Tbps**, covering **72** countries and regions

 "Best Managed Company in Asia"
EuroMoney, yearly of 2010, 2011, 2012, 2013, 2014

 "Best Managed Company in Asia Telecom Sector"
Finance Asia, yearly of 2010, 2011, 2012, 2013

 "Most Honored Companies"
Institutional Investor, 2011, 2012

 "The Best of Asia"
Corporate Governance, 2010, 2011, 2012, 2013

Data Source: 2013 Main Operation Data of China Telecom Corporation Limited, and Annual Listing Report of China Telecom Corporation Limited

Part 4

Key Takeaways

Key Takeaways

- Re-sharp your advantages by making use of the **best-of-breed & modularize PaaS** to provide your fast & easy Go-to-Market services;
- **Continuously providing the best Customer Experiences** by enabling users (contents) and merchants (services) to grow on your platform

**Lower the
Adoption
Cost**

**Increase the
Practical
Value**

Smarter Experience & Better Life!

China Telecom Global Ltd.

www.chinatelecomglobal.com

38/ F., Dah Sing Financial Center,
108 Gloucester Road, Wan Chai, Hong Kong

Tel: +852 3100 0000
E-mail : marketing@chinatelecomglobal.com