
Intel® Brand Advantage Program: 
Raising Visibility in a Global Marketplace

China is the world’s largest and fastest growing automobile market. 

Sophisticated in-vehicle infotainment (IVI) devices are one of the new 

ways leading automakers and IVI device vendors in China are differenti-

ating themselves in this highly competitive market segment.

For automaker HawTai Motor* and IVI device vendor Bluestar Technology,* 

utilizing Intel® processors in HawTai’s IVI device and co-branding with 

Intel through the Intel® Brand Advantage Program provides an important 

competitive edge. 

The HawTai B11* automobile, with its onboard Bluestar Technology IVI 

device, was unveiled in April 2010 at the Intel Developer Forum in Beijing, 

and also showcased at some 2010 automotive events. These included the 

Beijing auto show and the Intel IVI Experience Zone in the HawTai booth  

at the GuangZhou auto show.

We recently talked with Wang Xiaodong, vice president of HawTai Motor 

Group, and Li Zheng, general manager of Wuhan Bluestar Technology Co., 

Ltd who discussed the advantages of the Intel Brand Advantage Program.

According to HawTai Motor, its new B11 sedan is the first production car  

in China to come with a factory-installed intelligent IVI device and one  

of the first in the world. 

The Intelligent Decision System TIVI* in the HawTai B11 was developed by 

Wuhan Bluestar Technology and is the world’s first production IVI device to 

carry the Intel® brand. The Intelligent Decision System TIVI is based  

on the embedded Intel® Atom™ processor and a Meego*-based software 

solution from Red Flag Software,* Asia’s leading Linux* operating 

system vendor.

CASE STUDY
Intel® Brand Advantage Program
Bluestar Technology and HawTai Motor

Bluestar* Technology is 
a leader in innovating and  

developing onboard intelligent  
IVI devices.  HawTai Motor* is 

a leading Chinese automaker  
with its headquarters and R&D 

center located in Beijing.


What do HawTai Motor’s customers 
think about your new IVI device?

Wang Xiaodong: “Intel is a world-
renowned brand. Participating in the 
Intel Brand Advantage Program helps 
strengthen brand perceptions for HawTai 
automobiles by promoting the kind of 
digital experience that our customers 
value.

“As the Internet has become more 
pervasive, people now expect wireless 
access anytime and anywhere they go.  

“Most customers are curious about the 
Intelligent Decision System TIVI and  
Intel co-branding helps promote positive 
brand impressions for HawTai Motor.  
The consumer response has been  
very positive.

“By using Intel® Atom™ processors, we 
were easily able to design in support for 
the features and services our customers 
want, including Internet access.”  

“Equipping the B11 sedan with an 
Intel-based IVI device demonstrates to 
the market how HawTai is using leading 
technology to create a quality automotive 
experience, while satisfying buyerdemand.”

Was the program easy to 
implement?  

Li Zheng: “The Intel Brand Advantage 
Program Web site is full of useful 
information and collateral. We found the 
program easy to implement thanks to the 
variety of materials available on the site 
and the service we received from the 
Intel team.

“At this point in-vehicle infotainment is 
a new market for both Bluestar and for 
Intel. IVI has unique design and marketing 
requirements compared to traditional 
computing products. Going forward, we 
expect collaboration with Intel in this 
growing market.” 

Bluestar Technology and HawTai Motor

Why have you joined the Intel® 
Brand Advantage Program?

Li Zheng: “Intel is the world’s leading 
semiconductor company, and their 
industry leading products and brand 
recognition have helped raise Bluestar 
Technology’s brand awareness and 
visibility in the global marketplace.”

Wang Xiaodong: “Intel is the world’s 
leading microchip innovator and is 
dedicated to developing new technologies, 
products and programs that provide 
people with better ways to work and live. 

“The collaboration between Intel and 
HawTai shows how computing technology 
can transform the lives of consumers by 
bringing the digital lifestyle to today’s 
automobiles.”

What results have you seen from 
co-branding with Intel?

Li Zheng: “In addition to helping us benefit 
from Intel’s worldwide ecosystem, the 
most important advantage of co-branding 
with Intel was the ultimate adoption of 
the TIVI system by HawTai Motor.	

“Bluestar Technology is one of China’s 
leading IVI solution providers. We already 
have strong relationships with car makers 
as well as other car equipment vendors. 
Using the Intel brand expands Bluestar’s 
brand value by helping to position us as  
a world leader in IVI technology.

“Our precedent-setting IVI device based 
on Intel® technology has already received 
extraordinary attention around the world. 
Going forward, we believe that working 
with Intel will continue to be important  
to our success in the IVI market.”  

The Intel® Brand Advantage Program is  
playing a key role in marketing the HawTai 

B11* and its factory-installed TIVI*  
in-vehicle infotainment device from  

Bluestar Technology.*

2

Li Zheng 
General Manager, Bluestar Technology


Incomparable  
In-Vehicle Experience
“As a smart sedan, the HawTai B11  
attracted widespread attention  
and interest from consumers at the  
Guangzhou Auto Show. With smart, 
connected 3G networking now a part 
of everyday life, we feel it should also 
be a part of consumers’ automotive 
lives. 

“The B11’s Intel-based IVI device not 
only provides drivers and passengers 
with conventional navigation and 
audio-visual capabilities, it also uses  
3G networking for smart connectivity 
that delivers Web browsing, email,  
mobile office functions, search and 
digital TV while on the go. 

“The device enhances productivity  
in the car, while also providing an 
incomparable in-vehicle entertainment 
experience.”

Wang Xiaigong 
Vice President, HawTai Motor Group

3

According to HawTai Motor,* participating in the Intel® Brand Advantage Program helps  
strengthen customer brand perception for its automobiles.

Bluestar Technology* credits the Intel® Brand Advantage Program for helping to raise the  
market visibility of the TIVI* in-vehicle infotainment device.


For more information about the  
Intel® Brand Advantage Program, visit  
intelbrandadvantageprogram.intel.com

For more information about Intel’s  
in-vehicle infotainment (IVI) efforts,  
visit intel.com/go/infotainment

	 	Intel does not endorse, represent or warrant the non-Intel products or services featured this material. All Intel products, services and programs are subject to change without notice. Intel, the Intel logo, and Intel Atom are trademarks 	
of Intel Corporation in the U.S. and other countries.*Other names and brands may be claimed as the property of others.

	 	Copyright © 2011 Intel Corporation. All rights reserved. Intel, the Intel logo, and Atom are trademarks of Intel Corporation in the U.S. and other countries. 

	 	0611/MM/MB/PDF	  Please Recycle	 325667-001US


