

MOBILE

MULTI
MEDIA

GROUP

Operationalize Policy with Marketing
Reach, Transparency and Trust
03.02.2012

IM

Messaging is impossible to standardize

Cost structures, technical complexity and opaque value chains cause confusion

Realize standards & achieve opportunities with simplicity

Harmonize messaging protocols to provide local flavors to a global solution

Capabilities address each market use case

Brands connect with subscribers, local businesses and analyze activity

Flexible architecture enables global scalability

A new, global standard for mobile messaging

Brands can have direct connections to consumers in any of 140 markets

Active Markets

In Planning

Carriers and enterprises own their data

Every interaction has explicit permission from point of origin to termination

Enterprise

Own the audience across all carriers

Carrier

Own the subscriber across all brands

The Composite Standards of Trust

Economics, Technology and Policy

