

Applications and Solutions

What the future in Russia and Eastern Europe will look like

Dr. Volker Ziegler

President, Networks Applications and Solutions

Siemens mobile networks
Moscow, September 2004

SIEMENS

Apart from the roll-out of a smart network operators can increase ARPU by introducing innovative mobile services

With innovative mobile services operators can

- Increase their data ARPU up to €2 through multi-media services
- Increase enterprise ARPU up to 70%
- Charge everything they launch
- Secure growth and ARPU through flexible and fast tariff changes

SIEMENS

The demand for innovative mobile services in Russia and Eastern Europe will increase within the next five years

- Growth mainly triggered by ramp-up of Multimedia Services, Mobile Data, and Convergent Online Charging (leveraging and expanding Prepaid Solutions)
- Croatia, Serbia, Bosnia-Herzegovina, Macedonia, Slovenia, Romania, Bulgaria, Hungary, and Poland grow significantly above EE-average (CAGR: 10,2 %)

Source: ICM N SM MA, August 2004, incl. Service

SIEMENS

What the future in mobile communication in Russia and Eastern Europe will look like

SIEMENS

It is all about seamless user experience and increased enterprise efficiency

End-customer expectations

Challenges for the Operator

Freedom of choice

Present a broad variety of best-in-class services along with flexible pricing

Don't care for the network

Provide services agnostic to networks and technologies

Personalized communication

Adapt services to context and user profiles

Unleashed potential

Support corporate customers' business processes

SIEMENS

It can be seen as a leadership strategy for operators to focus on ...

Applications and services to generate revenue and increase APRU

Convergent Online Charging to secure revenue

System integration to address subscribers' expectations of a seamless user experience and increased enterprise efficiency

SIEMENS

Operators who are already navigating towards 3G can also increase their ARPU by pushing New Multimedia Services

Communication

- Push and Talk over Cellular
- Instant Messaging
- Picture Chat
- Multimedia Conferencing

Multi-Media
Multi-User
Multi-Session

- Photo Share
- Push-to-Flirt/-Show
- Person-to-Person Gaming
- Audio and Video Streaming

- Info Channel
- Information Sharing
- Interactive guidance
- Collaborative working

Information

Entertainment

SIEMENS

Next generation messaging (NGM) stimulates new messaging revenues by comfortable and simple user experience

Messaging today

End-User View

click

save

send

via MMS

via Email

via SMS

via IrDA

to MML

pictureshare

Technical View

SMS

VMS

UMS

MMS

WAP

NGM allows simplicity...

...and tomorrow!!

click, save ,
send, buy...

via NGM

Reduce

Opex

Time to
Market

Capex

Data

Functions

Interface Layer

SIEMENS

Push and Talk & Instant Messaging bind existing and attract new users with community services

Simply press a button and speak - „Walkie-Talkie“ style

Send immediately messages to one or more of your peers depending on their presence & availability

Chat Group

1-to-1 sessions

Ad-hoc instant group talk

Instant group talk

Trendsetting options for communities

- Kids community loves multimedia chat

SIEMENS

Multimedia Streaming and Download allow profitable business with multimedia content

SIEMENS

Location Based Services increase ARPU by enriching applications with subscriber's position

A-GPS high-accuracy positioning opens high-revenue location market

Mobile operators can chose a tailored solution for all their requirements

Low-investment entry solutions are also available for high-accuracy positioning

Future-proof investment through Siemens involvement in standardization

A-GPS compliant to 3GPP & (new) to OMA

safety

tracking

info

mapping

SIEMENS

Operators have different levers to raise revenue with innovative applications and solutions

They can raise the revenues by

Attracting enterprise customers to mobile networks

**Example: Netcom
MobileCentrex(@vantage)**

**Increased
ARPU with
MobileCentrex**

Driving market expansion with flexible tariffs and loyalty programs

**Business Case Calculation: Operator to
increase revenue with a new tariff model**

**Revenue
vs. weeks
since
introduction**

SIEMENS

Convergent Online Charging increases the end-customer's loyalty and revenue

for all networks

for all charging models

converging prepaid & postpaid

supports flexible tariffs and loyalty programs

SIEMENS

Market demands for Convergent Online Charging

Differentiation

uniform environment for rating, account management, and customer loyalty / bonus programs

Flexibility and time-to-market

multi-layered rating customization

Revenue assurance

real-time systems based on telco grade IT

Investment protection

future-proof solution

Cost reduction

converging prepaid and postpaid infrastructure

SIEMENS

Summary

Multimedia Solutions

- Fully integrated context-aware multimedia solutions

Convergent Online Charging

- Flexible charging for all services, all networks, converging prepaid & postpaid

Competence in system integration

- Customized and comprehensive end-to-end solutions

Solutions for profitable growth

- allow fixed and mobile carriers to offer differentiating value add, and
- leverage applications & content, communication, and business processes

SIEMENS

Let's make it happen!

SIEMENS