

Telefonica gemalto[★]

your eSIM digital experience

Benoit Jouffrey, VP Connectivity & Embedded Solutions

40% of connected objects will be cellular

Source: Ericsson Mobility Report 2018

Consumer IoT is highly diverse

Consumer

Machine To Machine (M2M)

Consumer Electronic (CE)

IoT

Industrial

Automotive

eSIM activation customer experience with rich devices

QR code activation
Physical voucher

Carrier application

QR code activation
Digital voucher

Many consumer IoT devices serve just **one** purpose

- ✘ Have only features fit for their purpose
 - ✘ No or basic display
 - ✘ No camera
 - ✘ Limited interaction capabilities
 - ✘ Cellular only
- ✘ Run on simple OS with no RSP support included
- ✘ Still the end user is in the driving seat

eSIM activation experience must **adapt**

Leveraging the eSIM in consumer IoT devices

- ✘ Complete GSMA Local Profile Agent functionality in an eSIM
- ✘ Universal and secure activation flows suitable for any IoT device (OS agnostic)
- ✘ Simple to integrate, no complex software necessary
- ✘ GSMA standard and interoperable
 - ✘ Consumer spec
 - ✘ Pull user-interface
- ✘ One SKU for any IoT device

Complementary to existing approach, **universal** and **cost effective**

How does it work?

Extending connectivity to consumer IoT: LPA@device vs LPA@eUICC

Some LPAe use cases

- ✦ Buy a new IoT personal tracker with data connectivity included and activate with one click

- ✦ Buy a new IoT home appliance and add it to my personal IoT data plan

- ✦ Other devices: wearables, furniture, clothes, alarms, environmental sensors, ...

Connected!

LPAe to foster the consumer IoT market

- ✘ Connect **more** devices **securely**
- ✘ **No device certification** needed
- ✘ **Simple** development
- ✘ **Shorter** time to market

Take away – Telefonica plans

- **Continue working with our partners:**
 - To get LPAe ready in more eUICC products (currently on Gemalto products)
 - To ensure LPAe is properly supported in SMDP+ servers (currently on Gemalto products)
 - **Promote and explain to the industry how LPAe can be easily used to include cellular connectivity on a wide variety of products:**
 - PoC with key partners
 - Reference design/ demonstrators
 - Clarifications / additional information in the GSMA specs
- ➔ **This is not at all a proprietary solution, it is included in GSMA specs and Telefonica is pleased to collaborate with industry at GSMA to get LPAe ready to be used as widely as possible.**

Thank you for your trust!

Benoit Jouffrey

Connectivity & Embedded Solutions