

LPWA-Open for Business It's time to execute

Andrés Padilla New IOT Businesses Director

Why does Telefonica believe in LPWA networks?


Why does Telefonica believe in LPWA networks?

IOT by Design Designed for objects and with their needs in mind.

Enabling use cases that short range networks cannot fulfil.


Driver for wide area IOT Massification.

Wide area IoT connections by technology, 2015-25

Source: Machina Research 2016


How are we working to make this real?


Enabling our own Assets

Working to enhance our networks


We are currently upgrading and extending our networks to include new IoT capabilities that will be part of our commercial offering.


Industry hand-to-hand collaboration

Working together with the IoT industry stakeholders


Inclusive ecosystem From Network vendors to device and chipset vendors. From MNCs to start-ups.

"Joining forces with every actor in the IoT value chain"


Collaboration with our customers

Working with customers in new opportunity spaces

Enabling first-hand customer experiences in sector such as Utilities, Industry, Asset Tracking among others. Validating e2e commercial solutions in real life with real customers


What have we done so far?


First LTE-M experiences in Europe Complete First Live LTE Cat M1 Data Call in Europe

"Telefonica is taking an early lead among operators in Europe and we are pleased to work with them in reaching this important milestone." Georges Karam, Sequans CEO


First customers experiences with NB-IOT in Latam

Pioneers in Latin America working with real customers


New value proposal for the market leader Operational efficiency and new commercial models. New use cases, value and visibility for customers.

Commercial Roll-out Real Data from meters installed in residential customers.


Updating our networks for LPWA roll-out NB-IOT and LTE-M network planning and roll-out


Almost ready for take off Frequencies, Tech Availability and Deployment priorities already agreed in our footprint.

Our networks in Europe will be ready to support customer experiences from Q2Q3-2017


What comes next?


Interoperability is a MUST

We have to make an industry effort to accelerate interoperability


Standards do NOT mean interoperability

Complete interoperable stack Device-RAN-Core

Our compromise "Any device working on any Telefonica LPWA network"


Devices, modules and chipsets are key Availability and pricing driving adoption


Key role in the complete scenario Massification and pricing Two targets for two Hand-inhand concepts.

Finding the right balance Fragmentation vs. Complexity

> Hybrid solutions Important role and bet in the coming years.

> > Telefonica

LPWA is going to change the rules:

From Connections to Data Our position in the value chain Reconsider network architectures


