

China Mobile Payment Industry Report, 2009-2010

As 3G service gets increasingly popularized in China, mobile payment business has evolved into its growth period. In 2009, the users of mobile payment reached 108 million in China, up 25.6% yr-on-yr, and it is expected that the figure will be 147 million in 2010. Mobile payment is likely to become the first business mode integrating the Internet of Things (IOT) with mobile communication network.

Number of Mobile Phone Subscribers and Mobile Payment Users in China, 2002-2009

With the coming of 3G era, three major mobile operators -- China Mobile, China Telecom, China Unicom, together with financial institutions, are actively promoting mobile payment services. In March 2010, China Mobile announced to acquire 20% stake of Shanghai Pudong Development Bank for the purpose of building a financial payment platform for developing mobile payment services in the future. In May 2009, China Unicom launched its first payment service based on 3G network in Shanghai, the service was mobile payment service on the basis of Near Field Communication (NFC) technology. China UnionPay announced that large-scale pilot mobile payment services would be provided in six provinces.

The huge potential market created by mobile payment has attracted a large number of participants in addition to financial institutions and operators, such as Nationz Technologies and Changjiang Electronics Technology being engaged in chip fabrication and packaging; Nantian Electronics Information and Zhengtong Electronics being engaged in POS terminal; Hi Sun Tech, Talkweb Information System, Westone and Union Mobile Pay being engaged in payment platform; as well as Nantian Electronics Information and Zhengtong Electronics that are special card reader manufacturers.

In China, RF-SIM card chips are basically from Nationz Technologies. The company's mobile payment security chip Zi1213 is the main chip of RFID-SIM card. Mobile payment chips and solutions are expected to bring considerable profits for the company. In fact, the business generated the sales revenue of RMB51.65 million for the company in 2009.

Nantian Electronics Information adept in POS terminals is one of the three selected manufacturers of POS machine by China Mobile. In 2009, 4,000 sets of mobile POS machine made by Nantian were ordered by China Mobile.

As an operator of "Network Mobile Payment of China Mobile" project, Hi Sun Tech has four traditional business sectors: electronic payment products, electric energy meters & solutions, telecommunication solutions and financial solutions. Among them, electronic payment products and electric energy meters contribute nearly 70% to the annual revenue.

Table of Contents

- **1 Overview of Mobile Payment**
 - 1.1 Definition
 - 1.2 Classification
 - 1.2.1 By Payment Mode
 - 1.2.2 By Transaction Amount
 - 1.2.3 By Business Model
- **2 Technical Standards for Mobile Payment**
 - 2.1 NFC
 - 2.2 SIMpass
 - 2.3 RF-SIM
- **3 Development of Mobile Payment in China and Foreign Countries**
 - 3.1 China
 - 3.2 Japan
 - 3.3 South Korea
 - 3.4 USA
 - 3.5 Europe
- **4 Business Models of Mobile Payment**
 - 4.1 Operator-oriented Business Model
 - 4.2 Financial Institutions-oriented Business Model
 - 4.3 Third-Party Payment Platform-oriented Business Model
 - 4.4 Development Trends
- **5 Mobile Payment Services of Mobile Operators**
 - 5.1 China Mobile
 - 5.1.1 Profile
 - 5.1.2 Mobile Payment Services
 - 5.2 China Unicom
 - 5.2.1 Profile
 - 5.2.2 Mobile Payment Services
 - 5.2.3 Operation
 - 5.3 China Telecom
 - 5.3.1 Profile
 - 5.3.2 Mobile Payment Services

- **6 Mobile Payment Services of Financial Institutions**
- 6.1 China Merchants Bank
 - 6.1.1 Profile
 - 6.1.2 Mobile Payment Services
- 6.2 Bank of China
 - 6.2.1 Profile
 - 6.2.2 Mobile Payment Services
- 6.3 Industrial and Commercial Bank of China
 - 6.3.1 Profile
 - 6.3.2 Mobile Payment Services
- 6.4 Shanghai Pudong Development Bank
 - 6.4.1 Profile
 - 6.4.2 Mobile Payment Services
- **7 Mobile Payment Device Providers**
- 7.1 Chip Manufacturers
 - 7.1.1 Nationz Technologies
 - 7.1.2 Shanghai Fudan
- 7.2 Card Manufacturers
 - 7.2.1 Eastcompeace
 - 7.2.2 Hengbao
 - 7.2.3 Watchdata
- 7.3 Card Packaging Manufacturers: Changjiang Electronics Technology
 - 7.3.1 Profile
 - 7.3.2 Operation
- 7.4 Read-write Equipment Manufacturers (RF POS Machine)
 - 7.4.1 Nantian Electronics Information
 - 7.4.2 Zhengtong Electronics
 - 7.4.3 Newland
- 7.5 Mobile Payment System Provider -- Bewinner Communications
 - 7.5.1 Profile
 - 7.5.2 Operation
- **8 Other Manufacturers Related to Mobile Payment**
- 8.1 Hi Sun Tech
 - 8.1.1 Profile
 - 8.1.2 Operation

- 8.2 Talkweb Information System
 - 8.2.1 Profile
 - 8.2.2 Operation
- 8.3 Westone
 - 8.3.1 Profile
 - 8.3.2 Operation
- 8.4 YeePay
- 8.5 Union Mobile Pay
- 8.6 PayEase

Selected Charts

- Classification of Mobile Payment
- Internal Structure of NFC Phones
- China's First NFC Phone "Nokia 6131i" and Its Mobile Payment Diagram
- Technical Diagram of Simpass
- Comparison of Mainstream Mobile Payment Technologies
- Number of Mobile Phone Subscribers and Mobile Payment Users in China, 2002-2009
- Penetration Rate of Mobile Payment Users in China, 2002-2009
- Forecast for Market Scale and Growth of Mobile Payment Chip in China, 2009-2014
- Penetration Rate of Mobile Payment Users of NTT Docomo (Japan)
- Development of Mobile Payment Services of NTT DoCoMo
- Mobile Payment Modes of NTT DoCoMo
- Mobile Payment Industry Chain Directed by Mobile Operators (Independently)
- Mobile Payment Industry Chain Directed by Mobile Operators (Relatively)
- Mobile Payment Industry Chain Directed by Financial Institutions
- Mobile Payment Industry Chain Directed by Third-party Payment Platform
- Three Business Models of China Mobile Payment
- Number of Subscribers of China Mobile, 2004-2009
- Number of 2G and 3G Subscribers of China Mobile, 2009-2010
- Mobile Payment Services of China Mobile
- Number of Subscribers of China Unicom, 2004-2009
- Number of 2G and 3G Subscribers of China Unicom, 2009-2010
- Number of Cards Issued by Bank of China, 2008-2009

- Number of Cards Issued by Industrial and Commercial Bank of China, 2009
- Revenue of Main Products of Nationz Technologies, 2007-2009
- Proportion of Main Product Revenue of Nationz Technologies in Total Revenue, 2007-2009
- Business Revenue and Gross Profit of Shanghai Fudan, 2004-2009
- Business Revenue and Profit of Eastcompeace, 2005-2009
- Main Business Revenue and Gross Profit of Eastcompeace
- SIM Card Revenue of Eastcompeace, 2005-2009
- SIM Card Gross Profit Margin of Eastcompeace, 2005-2009
- Product Structure of Eastcompeace
- Forecast for RF-SIM Card Sales Volume of Eastcompeace
- Business Revenue and Profit of Hengbao, 2005-2009
- Main Business Revenue of Hengbao by Product, 2009
- Annual Gross Profit Margin of Communication IC Card of Hengbao, 2005-2009
- Forecast for Mobile Payment Card of Hengbao
- Business Revenue and Profit of Changjiang Electronics Technology, 2005-2009
- Main Business Revenue of Changjiang Electronics Technology by Product, 2009
- Business Revenue and Profit of Nantian Electronics Information, 2005-2009
- Main Business Revenue of Nantian Electronics Information by Product, 2009
- Business Revenue and Profit of Zhengtong Electronics, 2005-2009
- Business Revenue of Zhengtong Electronics by Industry, 2009
- Forecast for Business Revenue and Gross Profit Margin of E-POS of Zhengtong Electronics
- Business Revenue and Profit of Newland, 2005-2009
- Main Business Revenue of Newland by Product, 2009
- Business Revenue and Profit of Bewinner Communications, 2005-2009

- Gross Sales Profit Margin of Bewinner Communications, 2007-2009
- Business Revenue and Gross Profit of Hi Sun Tech, 2005-2009
- Main Business Revenue of Hi Sun Tech by Business, 2009
- Main Business of Hi Sun Tech by Proportion, 2009
- Forecast for Revenue Structure of Hi Sun Tech
- Business Revenue and Profit of Talkweb Information System, 2009
- Main Business of Talkweb Information System by Product, 2009
- Business Revenue and Profit of Westone, 2006-2009
- Integrated Gross Margin of Westone, 2007-2009
- Main Business Revenue, Main Business Profit, Product Mix of Westone, 2009

How to Buy

Product details			How to Order
Single user	USD 1,700	File PDF	By email: report@researchinchina.com
Enterprisewide	2,400	PDF	By fax: 86-10-82601570
Publication date: May 2010			By online: www.researchinchina.com
For more information, call our office in Beijing, China:			
Tel: 86-10-82600828			
Website: www.researchinchina.com			