

APEC Symposium On Paperless Trading Capacity Building And Intellectual Property Protection People's Republic of China September 2007

Paper
Three Major Strategies for the ICT-enabling
Environment

Informatization: foundation of Ecommerce CNC: building ICT-enabling environment for E-commerce CNC: promoting the sustained development of E-commerce

Contents

- Informatization: foundation of E-commerce
- II CNC: building ICT-enabling environment for E-commerce
- CNC: promoting the sustained development of E-commerce

7

CNC has the strength to promote informatization

1 Background

- Approved by the Telecommunication System Reform Scheme (Guo Fa [2001] No.36) issued by the State Council
- Established on May 16 2002

2 Capital and assets

- Registered capital of RMB 60 billion
- Approximate RMB 300 billion yuan assets

Capital market performance

- Listed in red chips on Hong Kong and New York Stock Exchanges in Nov.2004
- Being included in the Hong Kong Hang Seng Index Component share in March 2006 (one year ahead of the schedule)
- Business revenue of RMB 87.9 billion yuan in 2006

CNC's share price (in HKD)

*HK market

8

Broadband Olympics Concept

Broadband Olympics

To build a network-based platform for people to communicate freely, get to know the Olympics, participate in the Olympics, contribute to the Olympics and grow together with the Olympics.

To best meet the customers' demands for stable, secure and easy-to-use communication services through the advanced technologies and best quality service.

Broadband Olympics provides the strongest

support to the "High-tech Olympics".

(IV) Focus on Key Industries and Regions and Deepen E-commerce Development

Make an overall plan and implement it step by step with focus on key industries and regions

Expand e-commerce experiences in key industries and regions to other industries and regions

Focus on industries where e-commerce can play its full role, e.g. banking, civil aviation, securities, foreign trade, retail, software and book sales

Focus on regions that are more developed in economy, have higher ICT level and higher demands for ecommerce.

25

