

CORPORATE PROFILE

Huawei is a leading global information and communications technology (ICT) solutions provider. Through our dedication to customer-centric innovation and strong partnerships, we have established end-to-end advantages in telecom networks, devices and cloud computing. We are committed to creating maximum value for telecom operators, enterprises and consumers by providing competitive solutions and services. Our products and solutions have been deployed in over 140 countries, serving more than one third of the world’s population
Huawei's vision is to enrich life through communication. By leveraging our experience and expertise in the ICT sector, we help bridge the digital divide by providing opportunities to enjoy broadband services, regardless of geographic location. Contributing to the sustainable development of the society, economy, and the environment, Huawei creates green solutions that enable customers to reduce power consumption, carbon emissions and resource costs.

Vision & Mission

We can only earn customers'respect and trust through continuous dedication and hard work. Therefore, we have insisted on customer centricity, creating long-term values and bringing customers success.

Strategy 

Moving forward, we are committed to providing products and solutions for the Cloud, Pipe and Devices businesses and helping operators to achieve business success with our ABC strategy: growing average revenue per user (ARPU), increasing bandwidth and reducing cost.

Financial Highlights

In 2010, Huawei achieved sales revenue of CNY 185.2 billion, a year-on-year increase of 24.2%. This progress was mainly driven by significant growth in our overseas markets as well as rapid and balanced development of our Telecom Networks, Devices and Global Services business segments.

Corporate Governance

Despite being a private company, Huawei has been committed to creating a clear and comprehensive corporate governance structure.

Research & Development

In order to meet the needs of our customers, we focus on a strategy of continuous customer-centric innovation. The goal of our product R&D is to deliver timely solutions for anticipated and actual customer needs by developing innovations in technologies, products, solutions and services.

Milestones

Founded in 1987, Huawei has grown from a USD 5,680 small company to a global company with a sales volume of over USD 20 billion with business presence in over 140 countries thanks to the tireless efforts of its staff and the company's global-mindedness.


