


# THE NETWORKED SOCIETY IS MOVING TOWARDS ITS NEXT STAGE - IOT


Internet for humans, i.e. websites, e-mail, messaging, blogs etc.

Internet of Things – Devices and applications communicating and sharing information

#### IOT ENHANCES ALL ASPECTS OF SOCIETY 24/7/365 Connected **Smart Efficient** Healthier Home infrastructure transport monitoring manufacturing nations automation Connected busses Improved diagnostics Smart grids Air quality measurement Proactive maintenance Smart security Flow optimization Smart roads Vibration and structural Improved homecare Remote climate control Connected cars integrity monitoring Connected emergency Accelerated recovery Smart water distribution Remote operation Utilities consumption Precipitation tracking services optimization

## IOT CREATES VALUE IN FOUR KEY AREAS


#### **Operational** efficiency

will increase by automating manual processes.

#### **New business** models

will emerge when turning from a product to a service company.

#### Consumer experiences

IoT will enable new ways to reach end customers Consumers will benefit from new service experiences.

#### Sustainability

A smarter, more connected world, will allow for sustainable business practices, leading to a better world.

### 8,7 BILLION MOBILE PHONES

3.7 BILLION IN 2015

4,2 BILLION
PC/TABLET/LAPTOOP/FIXED PHONES


4.6 BILLION IN 2015

15,3 BILLION
M2M/IOT DEVICES

Source: Ericsson Mobility Report November 2015


A device... that captures an **event...** transmits it over a network... to an *application* ... that translate it into meaningful information

CONNECTED DEVICES

IN 2021

28 BILLION


Bringing together the people, process, data
& things to make networked connections more relevant turning information to actions


# IOT - TRANSFORMING INDUSTRIES AND SOCIETIES


IOT CONNECTED DEVICES IN 2021


CONNECTIVITY

## NEW DEMANDS FROM IOT


Consumer IoT devices (Cellular and non-Cellular)


Industries IoT devices (Cellular and non-Cellular)


## TECHNOLOGY LANDSCAPE


Further optimization of GPRS devices Lower Memory, etc

RBS 2000/6000 MM Mode Multiplexed with GSM Traffic 50K+ Devices/Cell

Integrity protection

Gb Already awesome!

Optimized for IOT traffic profiles System: <1MHz – 1.8MHz

Channel: 200KHz


Evolution Beyond Cat 1/0

RBS 6000 MM Mode

Multiplexed High Capacity

S1

1.4MHz

200KHz


Evolution Beyond Cat M

RBS 6000

Standalone
High Capacity

S1
Optimizations
Pending

s In-Band & Standalone

NB-IOT


Low

Standalone New Rollout

High Capacity


Ongoing
Leverage
GSM work

UnDecided

200KHz Standalone

### 3GPP COVERS ALL THE NEEDS


## USE CASE DIVERSITY

#### TRANSPORT & LOGISTICS

Fleet Management Goods tracking


Climate-Agriculture monitoring Live stock tracking

#### **ENVIRONMENT**

Flood monitoring & alert Environmental monitoring (Water, air, noise, etc)


#### INDUSTRIAL

Process monitoring & Control Maintenance monitoring


#### UTILITIES

Smart metering Smart grid management


#### **SMART CITIES**

Smart parking Smart bicycles Waste management City lighting


#### SMART BUILDINGS

Smoke detectors Alarm systems Home automation


MASSIVE

IOT

#### CONSUMERS


Wearables Kids/Elderly tracker Medical monitoring


- TRANSPORT & LOGISTICS: Goods tracking
- SMART CITIES: Smart bicycles
- INDUSTRIAL: Process monitoring & Control
- SMART BUILDINGS: Home automation


# CELLULAR LPWA SERVES MUCH MORE


# OPERATOR TRANSFORMATION STARTS NOW


# WHERE IS THE MONEY FOR TELCOS?

**Provider** 


**Share of overall revenue** 6-9% 9-12% 10-20% 60-65% 100% Application Application Direct **Vertical** Service Service Go-to-market Providers **Providers Applications & Services** White Labeling **Technology** To service **Service Enablement Providers** Joint **Flexible** Go-to-market Pricing, SLA, Self-service Limited Data plans Connectivity **Vertical Wholesale** Connectivity Telco **Powered** Service


Reseller

By Telco

**Provider** 

**Provider** 

### COMPLEX IOT LANDSCAPE


### IOT VALUE CHAIN


Chipset


MISILICON

Embedded Cellular Module


**Device Makers** 


Connectivity Management Platform

- Activation of devices
- Monitoring of usage
- Subscription management
- Billing of connectivity


KORE


#### **Network** Connectivity

- MNO's core value proposition
- MVNO:s
- Aggregators


verizon


- Application development platform
- Utilize data from device


#### **Application** Services

- System Integration
- Hosting
- Development
- Industry Specific Solutions


**Partnerships** 

- Device Connectivity **Platform**
- 3GPP connectivity
- Core networks
- OSS/BSS

- **Service Delivery Platform**
- **System** integration services

## CHALLENGES IN IOT


### MAIN REGULATORY ISSUES


### Main regulatory issues

- Regulatory framework
- Scarce resources (spectrum & numbers)
- Competition issues: vertical integration & lock-in
- International roaming
- Applicability of consumer protection tools (portability)
- Privacy & security of the networks


# **ERICSSON**