

The Unique Power of Mobile Ad Media

Meir Litmanovich, Product Account Manager, Comverse

Comverse Today

4500+ Employees
40+ Countries

Employees

1 Billion Subscribers
130 Countries

End Users

500+ Service Providers
Wireless, Fixed, Cable, Content

Customers

Comverse Product Portfolio

Content Infrastructure Personalized Solutions

- Mobile Internet Gateway
- Optimization & Adaptation
- Filtering & Screening
- Ringback Tones (Fun Dial)

Client Solutions

- Application Clients
- Operators Clients

Environments

- BREW
- Symbian
- Java
- Windows Mobile
- Embedded

Real-Time Customer Management

- Converged Billing
- Real-Time Billing Solution
- Kenan FX - Postpaid
- Customer Self Care

Segmented Applications

- MyCall VoIP & Video
- MyCall FMC
- Converged IPCentrex
- Secured IP Trunking
- Multimedia IVR

Billing Solutions

- Revenue Settlements
- Data Mediation
- Service Broker

IMS & VoIP Solutions

- IMS Infrastructure
- IPTV & Quad Play

Messaging

- Converged Messaging
- NG Video & Voicemail
- SMS & MMS
- Mobile IM
- Email & PIM

Call Completion

- Multimedia Call Completion
- Who Called
- Notify Me

Mobile Advertising Exposure Potential

Advertising and Time Spent by Medium

Source: Television Advertising Bureau, Cabletelevision Advertising Bureau, National Newspaper Association, Internet Advertising Bureau, Electronic Software Association and Yankee Group, 2006

Note: Average time spent on mobile includes mobile voice and data.

Mobile Advertising - Market Trends

- Giant players are entering the market: MSN, Google, Yahoo, AOL, Nokia
- 3G greatly enhances mobile Internet user experience
- Mobile Internet becomes more Web-like
- Cellular brings new advertising assets: personalization, location, call for action, etc.
- Advertisers can increase effectiveness
- Operators can take advantage of their assets for new revenue streams

The Evolution of the Advertising Medias

The Mobile uniqueness – multi-channel & targeted media

Mobile Advertising – Analyst Views

*\$1 billion during
2008 . . . rising to
nearly \$7.6
billion by 2013”*

STRATEGYANALYTICS
WIRELESS MEDIA STRATEGIES

*“\$14.4 billion in
2011 to serve ads
into various forms
of mobile media,
up from \$4.6 in
2008”*

Gartner

*\$2.7 billion in 2008, up
from \$1.7 billion in
2007 ...
By the end of 2011
\$12.8 billion”*

The Main Mobile Ad Operators Assets:

Multi Channel

One on One Targeting

Multi Channel = Multi Touch
Points to Meet
the User

SMS/Instant SMS/MMS

P2P - Ad Funded SMS/MMS/Instant SMS

A2P - Ad Insertion in Premium Content Campaign

RBT Outgoing Ad – Calling party earns credit

1 Patrick opt-in to the “ad for cash” program

2 Patrick calls Ann

4 Patrick receives a reduced phone bill following the amount of advertisements he was exposed to.

3 While waiting for Ann to answer he is exposed to a targeted advertisement

Multi Channel = Multi Touch
Points to Meet
the User

Banners • Mobile TV • Search
Voice Mail • SMS • MMS
RBT

Operators Can Capitalize on their Mobile
Media Inventory

The image features a background of concentric circles in various shades of blue, creating a target-like effect. On the left side, there is a solid orange horizontal bar. Inside this bar, the word "Targeting" is written in a white, sans-serif font. From the right end of the orange bar, a 3D-style orange arrow with a dark brown shadow points towards the center of the concentric circles, specifically aiming at the white bullseye in the middle.

Targeting

Not Intrusive = Relevancy

Relevancy = Improved CTR

Improved CTR = Advertising
Budget
Effectiveness

Targeting Example

The ad should be sent to 200,000 subscribers.

The ad can be sent only to the following subscribers:

- Age, between 18 to 30
- Monthly cellular expenses of \$30 to \$100

The ad must be sent to all of the following subscribers:

- Age, between 18 to 20
- Monthly cellular expenses of \$30 to \$100

Will not receive the ad

Sold exclusively to a competing ad

Will receive the ad

Will not receive the ad

Sold exclusively to a competing ad

Will receive the ad

Best fit with in the segment

Targeting Engine Can Improve
CTR by 300% (3-5% to 15%)

Mobile Ad Solution

Multi-channels and targeting engine will best leverage operators' existing network

Summary

Mobile Media uniqueness

- Multi Channel
 - One on one targeting
-

Leverage your existing assets and network

- Use all inventory touch points
- Use the power of targeting

Comverse

Market Leader in Value Added Services:

- Voice Mails
- SMS
- MMS
- Ring Back Tone
- Mobile Internet Gateway
- Mobile IM
- Call completion

Thank You

www.comverse.com