

A large, light blue wireframe globe is positioned in the upper left corner of the slide, partially behind the main title text.

NTT Group's Commitment to Smart World

IoT Enables a Smart World

Las Vegas Public safety solution

Forecasting the people flow and
optimizing the control method
at the big event

Creation of new values
by Connected Ship

Demand Forecasting
of Taxi Usage

New IoT Platform
for Manufacturers

Sapporo City
Automated driving

Laser transmission
removing restrictions
of processing place

Hot weather countermeasure
by the wear with sensor

Haneda Airport
Visual Explorer Navigation Service

かざすだけ

Safe Vehicle Operation
Using hitoe®

IoT Enables a Smart World

Smart Agri

Smart Mobility

Smart Energy

Smart Stadium

Smart Airport

Smart Building

Smart City

Smart Home

Smart Hospital

Smart Factory

Smart Plant

Environment

Aging social infrastructure

Energy

Aging population

Promote urban solutions including on mobility and energy **NTT**

Collaboration by multiple transport and commercial facilities: MaaS (Mobility as a Service, a mobility innovation consortium by JR East)

Demonstration of collaboration between railway and AI driven bus (DoCoMo/City of Yokohama) using Cloud Suica Authentication

Regional Energy Management (Kitakami Power Produce & Supply)

Provision of energy services matching regional needs

MOU signed off

State of Nevada

City of Las Vegas

NTT

Agreed on accelerating smart city initiatives for mutual benefit

Promotion of NTT Group's unique urban solutions and Smart World

Maximum utilization of Group real estate,
ICT/energy/environmental technologies, etc.

Real Estate

**Design/
construction/
maintenance using
ICT (AI, robots,
IoT)**

**New style of urban solutions and Smart World
beyond conventional real estate development**

(1) Utilize real estate assets including telephone exchange stations that serve as IT base for core cities across Japan

(2) Cross-sector utilization of real estate and energy related people and technology

(3) Collaboration with corporations and municipalities

Promote Group-driven urban solutions with maximum utilization of Group assets **to contribute to realization of Society 5.0 where regional communities with unique character play the key role**

Ownership of City Planning (by Regional Community)

Municipalities; corporations; transport services; shopping districts; shops; educational, medical, and cultural facilities, etc.

Urban Solutions Business Promotion Company

Promote unique new urban solutions by NTT Group, leveraging on our collective strength

- Contact for NTT Group's urban solutions business
- Centralized management of urban solutions information
- Coordination of NTT Group and partner company's products

Collaboration

 NTT Urban Development

Real estate
development/management

 NTTFACILITIES

Integrated facility service
and energy management
for the ICT platform

NTT Group Companies

Asset ownership, ICT
services, etc.

Planning to launch a takeover bid from 16th Oct
to make it a wholly owned subsidiary.

There's a possibility that the promotion structure will change by future discussion