

ERICSSON

THE VALUE OF THE M2M PLATFORMS OFFERED SAAS / IN CLOUD

Bo Ribbing
Head of Sales Development
Product Line Device Connections

M2M IN THE NETWORKED SOCIETY

IN THE NETWORKED SOCIETY
PEOPLE, KNOWLEDGE,
DEVICES AND INFORMATION
ARE NETWORKED FOR THE GROWTH
OF SOCIETY, LIFE AND BUSINESS

I AM CONNECTED

BECAUSE I AM EASY TO FIND
BY THOSE WHO WANT TO RENT ME

I AM CONNECTED

BECAUSE I ONLY WASH WHEN
ELECTRICITY IS CHEAP

I AM CONNECTED

BECAUSE I OFFER VEHICLES
A GREEN WAVE

I AM CONNECTED

BECAUSE I GET WATERED AND FERTILIZED
AT THE RIGHT TIME

I AM CONNECTED

BECAUSE MY FUEL CONSUMPTION
CAN BE OPTIMIZED

I AM CONNECTED

BECAUSE IT SAVES
ENERGY

I AM CONNECTED

BECAUSE I GET ON-LINE GUIDANCE
MOVING THROUGH FIRES

I AM CONNECTED

BECAUSE I CAN FILM AND UPLOAD
COOL MOVES ON THE SLOPES

I AM CONNECTED

BECAUSE I AM EXPENSIVE AND
WANT TO AVOID DRYING OUT

I AM CONNECTED

BECAUSE I OFFER VEHICLES
A GREEN WAVE

I AM CONNECTED

BECAUSE I ONLY WASH WHEN
ELECTRICITY IS CHEAP

I AM CONNECTED

BECAUSE I AM EASY TO FIND
BY THOSE WHO WANT TO RENT ME

TRENDS AFFECTING INDUSTRIES

SOCIETY
RULE-SETTERS
INCREASINGLY
REGARD ICT AS VITAL
FOR PROGRESS

INDUSTRIES
INTEGRATE ICT INTO
CORE PROCESSES
(E.G. M2M)

DEMATERIALIZATION
OF INFORMATION
TECHNOLOGY

INCREASED
TRANSPARENCY OF
BUSINESS DATA
ACROSS
ENTERPRISES

USER INTERACTION
ALL OVER BUSINESS
PROCESSES

M2M IS MOVING TO THE CLOUD

STOVEPIPES

ONE DEVICE PER APP

PROPRIETARY SOLUTIONS

IN-HOUSE IT

TRANSFORMATION

Multi-purpose devices

Web paradigm

Applications migrate to cloud

Standardization driven

APPLICATIONS

SERVICE
ENABLEMENT

CONNECTIVITY

DEVICES

MAKE IT HAPPEN

APPLICATIONS

API EXPOSURE & SLA

USER EXPERIENCE

DATA MANAGEMENT

DEVICE MANAGEMENT

BUSINESS PROCESSES

SERVICE INTEGRATION

ECO-SYSTEM MANAGEMENT

SERVICE ENABLEMENT

CONNECTIVITY

DEVICES

MAKE IT HAPPEN

APPLICATIONS

SERVICE ENABLEMENT

SERVICE PORTALS & APIs

RATING, BILLING AND POLICY CONTROL

SERVICE ORDER & SUBSCRIPTION MGMT

REAL-TIME INTELLIGENCE

SIM LIFECYCLE MGMT & DIAGNOSTIC

SIM AUTHENTICATION & AUTHORIZATION

BEARER SERVICES

CONNECTIVITY MANAGEMENT

DEVICES

CONNECTED CAR

VOLVO CAR CORPORATION, GLOBAL

THE CHALLENGE

- › New regulations in aftermarket mean greater competition; OEMs must differentiate
- › Drivers consume media in a new connected way
- › Several subsystems within the vehicle need a connection

REDUCED CHURN

THE SOLUTION

- › Connected Vehicle Cloud
- › Integrated with Volvo Car Group IS/IT environments
- › Managed Services, consulting and Systems Integration
- › Deployed on standard cloud infrastructure providers

THE RESULT

- › Drivers and passengers will benefit from cloud-enabled services and applications
- › Ability to create new business models and revenue streams
- › A direct channel to customers, strengthening brand relations

Cars in the near future will integrate the same level of digital services that consumers today are used to having in their homes or at work.”

LEX KERSSEMAKERS

SVP Product Strategy and Vehicle Line Management, Volvo Car Corporation

SLASHING TIME TO MARKET FOR M2M

THREE WHOLESALE, UK

THE CHALLENGE

- › To capitalize on M2M and the embedded connectivity market
- › Improve Time To Market and gain competitive advantage
- › Achieve scalability and operational efficiency

COMPETITIVENESS

THE SOLUTION

- › M2M Device Connection Platform as a service
- › M2M platform enabling operational efficiency
- › Functionality to (for example) activate and deactivate connections, track data usage and set alerts to gain cost control

OPERATIONAL EFFICIENCY

THE RESULT

- › Ability to quickly deliver M2M connectivity
- › Serving a range of markets, from remote CCTV cameras to automatic number plate recognition

This platform opens up the power of our network to our M2M partners' innovation. We will add new partners to our strong portfolio and expect this business to grow as more MVNOs take advantage of the capability of our network and platform."

LYNDA BURTON

Director of Three Wholesale

M2M AS A CLOUD SERVICE

Cloud services enable scale of economy and short time to market for developing new services

SLAs and Self care capabilities supporting the customer business process and needs

Flexible business models, billing and rating needed to maximize monetization opportunities

Common platform enables creation of operator alliances and global connectivity solutions for the enterprise customers

Successful M2M business requires end to end capabilities

ERICSSON