

5th Mobile VAS Conference

November 27-28, 2008

St Petersburg

Presented by Ralph Simon
Chairman Emeritus – MEF Americas & The Mobilium Group

New Trends in Rich Media for mobile

What will drive VAS usage
In 2009/2010 ?

Lesson No. 1

“If you snooze, you lose”

'Ne stchelkai kljuvom'

Who is the VAS expert in the
next picture ?

Which country is this ?

These 3 Bolivians used mobile contextual content/advertising to drive their own specialized, localized business

A golden VAS rule !

Major rich media driving VAS revenue

- SMS Competitions in media creates product interest
- Instant messaging
- Social networking & blogging
- Internet search on mobiles
- Info on demand SMS's: iSend = 'SMS Call me' & 'SMS Mail me'
- Mobisites – movie tickets
- Mobile Advertising
- The M Wallet
- Mobazines – mobile magazines
- Mobisodes – Mobile TV episodes

Contextual Content

- How do you design your “call to action” ?
- Is your VAS strategy effectively targetted?
- The wrong example: India story
- Are you developing VAS to fill a local contextual need/demand ?

2 High potential new VAS areas

- After ring tones, music, games & infotainment what comes next ?
- Mobile Money transfers
- Physical goods purchased on mobile devices
- Mobile advertising

Mobile Advertising showing strong growth – forecasters agree

- Ovum: 2008 = \$46m 2010 = \$1.3bn
- Yankee Group: 2006 = \$40m 2010=\$2bn
- Jupiter Research: 2011 = \$2.1bn
- eMarketer: 2006 =\$421m 2011 = \$11.3bn
- Shosteck Group: 2010 = \$9.6bn
- Informa Telecoms:
2007 = \$1.5bn 2011 = \$11.5bn

Is Mobile a Media?

Amobee's holistic approach to ad-serving

Games & Apps

Ad funded apps -
on/off portal

WAP

On/off portal

SMS/MMS

P2P and A2P

Video/ Music

Music/Video -
streaming and
downloads

Amobee's Operator

Οργανισμός για Προσμη...RUI

Campaigns...

Το θρογγικό
καπνί σου 1904

Με κάθε McMenu™
ΔΩΡΟ το γυάλινο ποτήρι Coca-Cola

SAAB 9-5 CABRIOLET DE SUÈDE

Saab fête
ses 20 ans
de Cabriolets

Choose your player

Pioneer

AVIC-D3
Σύστημα Πλοήγησης & Ψυχαγωγίας

NEO
ENA Μ' ENA 1€
μόνο στα McDonald's

10 γευστικές επιλογές μόνο με 1€ η κάθε μία

McFest™ Συναδελική σαλάτα

TECHNO
POLO

LACOSTE

CLICK OPTIONS
TO ORDER

CLICK OPTIONS TO ORDER

CrossPolo

LYNX boost

GET BOOSTED

AQUA COOL

Δροσιά και προστασία
απο ένα αποσμητικό

EOS
400D
DIGITAL

you can
Canon

you can
Canon

The NEW IXUS 60

MITSUBISHI
MOTORS

THE NEW L200

CLICK TO VISIT

McAfee®

virusscanmobile

Your best protection
against mobile threats

300

CLICK HERE
FOR GLORY

lenovo

Limited
Olympic
Edition

14" widescreen
only 2Kg
5.5 hours battery life
Limited Availability!

Pre order. press Options>SMS

XFM

Win Damien
Rice Tickets

Press Options for XFM

NEW FIAT

Click for more info

SOCIETE
GENERALE

(1) Hors coûts opérateurs
et sous réserve d'avoir
pré-enregistré le compte
destinataire sur Internet.
(2) Hors virements permanents.

Clicker ici

Options- More info למידע

Harry Potter

TRAILER

The Mobile Internet on 3G Smart phones

Mobile internet use & penetration

- USA 15.6%
- UK 12.9%
- Italy 11.9%
- Russia 11.2%
- Spain 10.8%

Significant growth will come in 2009 thanks

To new smart devices from Nokia, Blackberry, Sony Ericsson, LG, Samsung

Thank you to all of you
Millennial Digital Natives

Спасибо
St Petersburg !

Let's go & have a beer afterwards
&
at the XXXX party !