
City Telecom (H.K.) Limited
Our Brand Evolution to “With Speed, Life is Real”
(NASDAQ: CTEL / HKEX:1137.HK)

Ms. Amanda Cheung , Associate Director
Marketing Communications Department
Date: May 2010

2

The Rising Star - 1000Mbps

TVC on TVB Jade & TVB Pearl - To reach general / affluent audiences

With Speed, Life is Real

3

Print Ads – Mass dailies

The Rising Star - 1000Mbps

With Speed, Life is Real

4

Giant billboard at Cross Harbour
Tunnel @ the highest traffic nexus

Billboard Star ferry Pier Carpark
@ key access to CBD

Bus Shelters Panels – in prominent
sites in CBD and major public
transits

The Rising Star - 1000Mbps

Transform Your Life

5

Print Ads – Mass dailies and PC / IT Magazines

The Rising Star - 1000Mbps

Transform Your Life

6

Our Customers are our Best Sales Channel

(Source: 20100507Uwants Forum (top online discussion forum)

“The Best ISP” Online Voting

HGC

PCCW

HKBN

iCable

NWT

Member-Get-Member

“> 50%* of newly joined customers
are our own customers’ referrals …”

*as of April 2010

7

18 Fiber Shops

FIBRE SHOPS*

• Experience the full suite
of our Fibre Services

• Located at population
hubs

* by the end of Jun 2010

8

Roadshows & Kiosks with >400 mobile sales executives

9

Guangzhou – our 1,600 Seat Advantage

CIC Building Grade A Office
location for our 3rd Call Centre

Expansion.

10

On-Line Sales Channel

All-in-one Online Registration
Platform

From network availability, resources
checking, service plan choices,

registration, installation and payment
method arrangement

11

The Results

Broadband Subscribers (‘000) Net Additions (‘000)

Source: PCCW, CTEL, i-Cable and HTHK Interim and Annual Reports, JP Morgan’s HTHK report “Hutchison Telecom Hong Kong
Holdings Ltd” dated Aug 12 1010, CTEL’s press release “HKBN shatters the millionth subscription mark” dated 11 January 2010.

Note: PCCW reports “lines in service” rather than subscribers. Hutchison Telecom Hong Kong no longer discloses broadband subscribers as of
Dec 31 2009.

CTEL is the only operator to increase market share in

the past 3 years.

(40)

(20)

-

20

40

60

80

1H 07 2H 071H 08 2H 08 1H 092H 09 1H 10

Launch of
bb100 @

US$13/month

-

200

400

600

800

1,000

1,200

1,400

1H
07

2H
07

1H
08

2H
08

1H
09

2H
09

1H
10

PCCW (31Dec YE)

City Telecom (31

Aug YE)
i-Cable (31 Dec

YE)
Hutchison Telecom

(31 Dec YE)

12

OUR BRAND OUR BRAND
EVOLUTIONEVOLUTION

T
R

A
N

S
IT

IO
N

 O
F

 H
K

B
N

T
R

A
N

S
IT

IO
N

 O
F

 H
K

B
N

13

Focus and Persistence

2005 2006 2007 2008 2009 2010

First launch of
100 & 1000Mbps

Broadband Service First to launch
“Stability & Speed

Guarantee”

Service Resumes

Bell to question
about phone line

network

De-sell old phone lines

18 Districts
Extensive Fibre

Coverage

Ridiculous to use
phone line for

broadband usage

HK$99 / 100Mbps
Awesome Speed For

Everyone

Member-Get-Member

1000Mbps Ultra Speed
Transforms Your Life

Re-defined internet speed with a
positive attitude, where Liu Xiang shared
the same views as HKBN.

Bring out the disadvantages of phone lines
& Announcement of Fibre Coverage in HK

With such extensive Fibre Coverage,
HKBN launched an unbeatable offer to induce
high-speed broadband subscription.

Strategy:

2004

Promotion driven
to boost sales

Value-For-Money
Home Phone Bundle

Gift Offer

Awards:
Industry & Public

Recognition

Customer Service ISP Award

With Speed, Life is Real

14

Year 2004 : Home Phone Tactical Promotion

HKBN invited Ms. DoDo Cheng, a famous TV host who is also known as a
smart consumer, for the value-for-money Home Phone promotion campaign –
Electrical Appliances Giveaways

15

Year 2005 : Perfect Match Icon “Liu Xiang”

First launch of 100Mbps & 1000Mbps Broadband Services.
Liu Xiang, as a spokesperson of HKBN, shared the same
views as we do – “Continue to Strive for the Best”

16

Year 2005-06 : Promise – “Speed Guarantee”

First to launch
“Stability & Speed

Guarantee”

Bold to promote
“No Contract Plan”

HKBN Challenge - Performance
supported with 3rd party testing

17

Year 2006 : Awards Recognition

Enterprise, Network Quality and Brand Customer Service

18

Year 2006-07 : First to Resume Service

Announcement ad

First to resume broadband service after the earthquake in Taiwan in Dec 2006

19

Year 2007 : Awards Recognition

Honored the Best ISP Award by a
highly reputable & No. 1 Best Selling
PC/IT Magazine in Hong Kong

Also, a tribute to HKBN for all
awards obtained in past years

20

Year 2007: Desell Old Phone Lines

Squeeze in Phone Line – to demonstrate
phone line has a low bandwidth

21

Year 2007: Educate limitations of Phone Lines

Bell – to educate the public that
phone line network is not
intended for broadband usage.

Ants - Upload speed is not
symmetrical to download
speed.

22

Year 2008: Ridiculous Campaign

Phase 1:
To show how ridiculous to use phone line network

for broadband service.
(A call for action campaign on the switch of ISP)

Phase 2:
To increase broadband

subscriptions with bundle gift offers

23

Year 2008: Extensive HKBN Fibre Network Coverage

Announcement of Extensive Fibre
Network Coverage in 18 districts in

Hong Kong

A series of 18 TVCs to communicate
with local households

24

Year 2009 : Awesome Speed For Everyone

The launch of 100Mbps @ HK$99 / US$13, an
unbeatable offer amongst all ISPs in Hong Kong.

25

Thank You

Investor Engagement Contact

Mr. NiQ Lai

CFO and Head of Talent Engagement

Telephone: +852 3145 6068

Email: investor_engagement@ctihk.com

