

RCS商业富媒体消息的创新实践

Innovation and Practices of RCS Business Messaging

中移互联网有限公司
China Mobile Internet CO., LTD
2019.6

全球运营商的挑战：

短信如何创新？

Challenge of Global Operators :
How to innovate messaging service?

中国个人短信市场持续下滑

P2P SMS in China continues to decline

单位：亿条

For the past 3 years, average growth rate declined by 39%.

数据来源工信部《15-18年通信业统计公报》及《19年中国企业短信市场分析报告》

中国行业短信市场

每天发出**19亿**条行业短信，是个人市场的12倍

1.9 billion A2P SMS every day, 12 times of the P2P SMS

单位：亿条

For the past 3 years, the average growth rate is over 18%

近三年，
平均增长率超18%

中国移动： 率先在中国推出RCS商业富媒体消息

China Mobile takes the lead in launching RCS Business Messaging in china

视频
Video

地图
Map

单卡片
Single Rich Card

多卡片
Rich Card Carousel

聊天机器人
Chatbot

国际标准能力实现
Follow GSMA Universal Profile

消息创新——红包消息体：一种新的商家营销模式

Message Innovation——Red Envelope Message: A new business marketing model

流量红包

Red Envelope of Traffic

- 企业发送“红包”
- 用户一键领取

提高企业营销效率

Improve the efficiency of enterprise marketing

提升客户交互体验

Enhance user interactive experience

- 让消息有温度
- 拆红包、领福利，交互更受欢迎

应用创新——皮肤检测：Chatbot+AI智能识图

Application Innovation——Skin Detection: Chatbot + AI image recognition

用户上传自己的图片

Users upload their own pictures

AI识图

AI image recognition

进行肤质检测

Skin quality detection

推送检测结果

Push detection results

提供个性化商品推送

Push personalized product

应用创新——火车票订购：Chatbot+语音语义识别

Application Innovation——Train Tickets Booking: Chatbot + Semantic recognition of voice

用户上传语音消息

Users upload voice messages

自然语言识别能力

Natural language recognition

提取语音中的关键词

Extract keywords in voice

推送票务查询结果

Push ticket query results

应用创新——光大银行：Chatbot+线下支付行为

Application Innovation——China Everbright Bank: Chatbot + Offline payment

用户线下完成付费行为

Users finish offline payment behavior

消费消息提醒

Message notifications of consumption

确认交易/否认交易

Transaction confirmation or denial

线下、线上商业联动

Offline and online commercial linkage

中国移动：能力整合，提升商业价值

China Mobile: Enhance commercial value with capability integration

如何从单一产品MaaP到整合运营商优势能力？

From MaaP to integration of operator's advanced capabilities

商业关键词：转化率、精准、防欺诈、安全

Keywords of Business: Conversion Rate, Precision, Anti-fraud, Security

移动认证在中国

Progress of Mobile Connect in China Mobile

接入应用

接入 **3300+** 应用
3300+ Cooperative APPs

6家

TOP10 APP
(月活 3.3亿 ~ 5.5亿)

82家

TOP200 APP
(月活1000万-5000万47家,
5000万-1亿17家,
1亿以上18家)

 手机百度	
 京东	
 今日头条	
 滴滴出行

 美颜相机	
 小红书	
 新浪新闻	
 携程旅行

 猎豹清理大师	
 唯品会	
 知乎	
 去哪儿旅行

 WPS Office	
 淘粉吧	
 一点资讯	
 摩拜单车

 小米	
 支付宝	
 快手	
 爱奇艺

 WiFi万能钥匙	
 同花顺股票	
 酷狗音乐	
 抖音

 UC浏览器	
 掌上生活	
 酷我音乐	
 火山小视频

 搜狗输入法	
 招商银行	
 优酷视频	
 芒果TV

从统一认证到统一账号：应用的互联互通、数据的互联互通

From Unified Authentication to Unified Account: Interconnection of Apps and Data

(Email帐号：PC互联网 手机号码：移动互联网)

(Email : PC Internet Cellphone number : Mobile Internet)

统一账号：应用的互联互通（高转化率）

Unified Account: Interconnection of APPs (higher conversion rate)

本机号码一键登录H5
One key to H5

本机消息
Message

本机号码一键调起APP
One key to APP

统一账号：数据的互联互通

Unified Account: Interconnection of Data

移动认证建立了数据通道：

Mobile Authentication has established data channels

从二次号到运营商大数据

From Re-registered Number Query to Big data of operators

- ✓ 防黑产：防刷单 (Anti-hacking: Anti-brushers)
- ✓ 精准营销 (Precision Marketing)
- ✓

案例：二次号

Case : Re-registered Number Query

SIM卡：数字证书、数字身份、线上商务（签名与合同等）

Sim Card: Digital Certificate, Digital Identity, Online Business (Signature and contract, etc.)

传统U-Key(U盘+证书) VS 超级SIM (SIM卡+证书)

Traditional U-Key (USB + Certificate) VS Super SIM (SIM Card + Certificate)

证书：银行证书（SIM盾）、政府证书（电子身份）、企业CA证书

Certificates: Bank Certificate(SIM Shield), Government Certificate(eID), CA Certificate

银行SIM盾（SIM卡+银行证书）

最高支持¥500万转账

场景：商业富媒体消息+运营商核心能力

Scene: RCS Business Messaging & Core Capabilities of Operator

从短信通知到**商业富媒体消息服务入口**：高转化率、精准、安全（线上商务）

From SMS notification to **Service Entrance of RCS Business Messaging** :
High Conversion, Precision and Security (Online Business)

商业，不仅仅是消息

Business is more than Messaging

Pre Call
企业名片

客服电话：800等

- 服务功能定制化
- 电话服务可视化
- 提升客服效率

RCS 6.0 :
Enrich Call

- Pre Call
- In Call
- Post Call

移动认证

自动登录掌厅

从消息差异化到通话差异化：RCS如何让打电话不一样？

From message differentiation to call differentiation: How does RCS make calling different?

移动生态

Mobile Ecosystem

携手共赢

共筑商业富媒体消息产业生态

Build the industrial ecology of RCS Business Messaging together

开放系统，汇聚产业力量

Open system, Gathering industrial strength

产业生态，实现多方共赢

Industrial Ecology, Mutual Benefit

相约更多精彩！

More wonderful thing is coming !

中国移动5G消息创新开放实验室成立暨RCS产品发布会

China Mobile 5G Messaging Innovation Open Lab Ceremony & RCS Product Launch Event

时间：6月26号下午2:00-3:00

Time : 2pm-3pm, 26th June 2019

地点：嘉里大酒店3层浦东宴会厅5-7

Venue : Pudong Ballrom 5-7, the 3rd Floor, Kerry Hotel, Pudong, Shanghai