

Unlimited Gaming Subscriptions

A Revolutionary Model in Mobile Gaming!

MOBILE GAMING

IT WILL GET

BIGGER

Challenges

***for Telcos in
Emerging Markets***

1

90%+ PREPAID SUBSCRIBER BASE Users have LOW Balance

PREPAID SUBSCRIBER BASE

 EGYPT	92%	 SOUTH AFRICA	86%
 VIETNAM	90%	 COLOMBIA	85%
 NIGERIA	90%	 BRAZIL	82%
 INDONESIA	90%	 INDIA	82%

DON'T HAVE BALANCE

Typical Price of Mobile Game
~**INR 50 - 100**

Average Balance
~**INR 10**

2

LIMITED BUSINESS MODELS: Paid Downloads Only

TECHNICAL CHALLENGE:

*Once user has game
can use it without
restriction – thus
operators forced to
make user pay full
price upfront before
download!*

HOWEVER – MARKET NEEDS ARE:

USER WANTS TO “EXPERIENCE” BEFORE PAYING

“SNACKING” TYPE USAGE REQUIRES IMPULSE
PURCHASE PRICING

VARIETY IS ESSENTIAL – GETS BORED EASILY & MOVES
TO THE NEXT THING

3

FEATURE PHONES STILL DOMINATE: Challenge to re-code old games

EMERGING MARKETS

**HUGE CATALOG OF GAMES
AVAILABLE**

BUT -

***Changing code is difficult
Requires too much effort
across multiple builds and
re-testing.***

4

DEVELOPERS FOCUSING ON APP STORES Direct-to-user with low-friction

One API

v/s

*Integrating Multiple
Operator Billing*

5

WIN-WIN FOR DEVELOPERS AND USERS But Operators are missing out

***OPERATORS
MISSING OUT ON
AD REVENUE***

**AD ENABLING GAMES
REQUIRES SOURCE
CODE CHANGE**

CHALLENGES LEAD TO:

Vicious cycle of Revenue Protection

***NEW Business Model required,
that makes gaming affordable to mass market users***

3 KEY NEEDS:

1

Technology to bring On Game Pricing without source code change

2

New approach to pricing – in line with market needs

3

Help Operators leverage a mix of: Paid models + Ad Revenue

Innovative

AppWrapper™ Technology

1

ANY GAME

Works with
existing game file

2

AppWrapper™

One Click Tool
No Coding Needed!

3

WRAPPED GAME

Enabled with
“On Device” pricing

Patent Pending technology

MOVES PRICING CAPABILITY TO APP ON DEVICE

New Revolutionary Model

Unlimited Gaming Subscription

Rs.5/day

***True
Choice***

Offer 1000's of game:
All wrapped in One Click

***Play
Unlimited***

Changes pricing
approach to usage v/s
download

***Super
Value***

~~Rs 99~~ ~~Rs 50~~ Rs 5

INDIA

Case Study

***Growth
in Gaming
Revenue***

***...with increasing Gaming Penetration &
New Ad Revenue stream***

BENEFIT TO USERS

***Can Download
& Play Unlimited Games***

BENEFIT TO DEVELOPER / CONTENT PROVIDER

***Powerful yet SIMPLE to implement
with AppWrapper™***

***Source code change not required:
No development / integration
changes to game***

***Revenue distributed on game
play count – best games earn more!***

3 KEY TAKEAWAYS

1

Mobile Gaming will be HUGE – are you ready to ride the growth wave?

2

Market is getting disrupted – are you taking an innovative approach?

3

Leverage your strengths – are you working with the right partners?

vserv.mobi

