

Openness and Cooperation: Achieving a Win-Win for Telco and OTT

Dr. Xiongyan Tang
China Unicom Network Technology Research Institute

June 2014, Shanghai

1

Impact of OTT on Telco

2

Cooperation between OTT and Telco

3

Telco's IP Communication Services

4

Summary

Diversified OTT models

Impact of OTT on Telco

- ❑ Impact on Telco's traditional core business (cannibalizing voice and SMS)
- ❑ Impact on mobile network (occupying more signaling resources)
- ❑ Impact on mobile data traffic (driving the exponentially growth of traffic)

OTT: exponentially growth

Telco: data traffic to grow
while voice/SMS to decline

April 2014, WeChat
subscribers : >600 million
active users: 400 million

April 2014, Line
Subscribers: >400 million

2012, Skype voice and
video increased by 44% and
reached 167 billion minutes

(Source: MIIT)

Smart operation of mobile data traffic : cooperation with OTT providers

Directional
traffic for
certain
OTTs
(charging
subscriber)

Wo + Music

...

Wo + Video

...

Backward
charging
traffic
(charging
OTT)

Wo + E-Commerce

...

Co-brand
Cards

Wo + WeChat

...

Telco's
App Store
Platform

Wo + APP

...

Mobile data traffic of China Unicom

(100million MB)

3G mobile traffic/month/user

(MB)

“微信沃卡” WeChat Wo Card: cooperation of China Unicom and Tencent

China Unicom and Tencent jointly unveiled the **WeChat Wo Card** in 2013, a designated 3G SIM plan to provide discounted prices for WeChat traffic and give users certain exclusive privileges in using WeChat.

Increased the number of group chat members to 150

Discount for WeChat data traffic

Discount for China Unicom prepaid mobile services

Exclusive WeChat stickers for free

Preferential price for WeChat gaming and on-line shopping

- ❑ CU Guangdong: unveiled on 8 Aug 2013, 1million cards soled in 1 month
- ❑ CU Guangxi: unveiled on 20 Feb 2014, 20,000 cards sold in the 1th day
- ❑ CU Jiangsu: unveiled on 11 Jan 2014, 100,000 cards sold in 8 days
- ❑

MNO's IP communication services

- ❑ To avoid the fate of pure “pipe” provider, operator needs its own IP communication services to strengthen competitiveness
 - Rich and converged communications: VoLTE, RCS
 - Interoperability of IP communication services
 - Leveraging new technologies to reduce the cost of basic communications
 - Open API of basic communication capabilities

- ❑ VoLTE could help operator reduce cost and improve user experience
 - HD Voice: better voice experience, faster call setup, voice call continuity for 2/3/4G
 - More innovative services could be achieved based on VoLTE and RCS capabilities

Challenges for IP communication services

❑ IP communications interoperability issue

❑ QoS issues with IP networks and services

❑ No standardized service experience for native IP communications devices

❑ No common specifications and solutions for chipsets and terminals to support IP communications

❑ Security issues

❑ No mature business model for opening communication capabilities

❑ Uncertain market competitiveness of Telco's IP communication services

MVO's innovative services

China Unicom's activities in service innovations

Internet of Things

Big data

Cloud Computing

IP Communication Service

- VoLTE trial
- RCS test and trial
- Involved in WebRTC standardization
- Cooperating with other MNOs to support IP communications interconnection

Open, Cooperation, Innovation and Value

Smart Ultra-Broadband Pipe

Thank You !

唐雄燕
Xiongyan Tang

tangxy@chinaunicom.cn

