

RealNetworks

Driving scale through bundling: Strategies for delivering mobile entertainment

St. Petersburg November 2009
Ivar van Dijk (ivandijk@real.com)

Introduction to RealNetworks

RealNetworks' mission

To *deliver* digital entertainment wherever and whenever consumers want it.

RealNetworks at a Glance

- Revenue: 2008 - \$604.2M
- Adjusted EBITDA: 2008 - \$60.7M
- Strong balance sheet: \$ 376M Cash & ST Inv. 6/30/09
- Four Lines of Business:

TPS: Mobile Products & Services

- Enable mobile providers and media companies to deliver digital entertainment
- Our most global business - includes U.S., Korea, India, Europe
- 950M addressable subs, 36M subs under management

RBT by Real: Global Footprint (Q3)

Music by Real: Global Footprint (Q3)

244

Services made available to over 243,6 Million mobile subscribers worldwide

9

Full track music downloads 8,7 Million

13

Deployed in 13 communications service providers

12

Deployed in 12 countries

Global Partners

Convergence and Bundling

Multiple Silos = Poor Customer Experience

Legacy of multiple storefronts hinders discovery process

Simplify to a unified experience for all content types, whether on PC or Mobile storefronts

The Opportunity

Inefficient Operations

Managing multiple content providers, systems, vendors, storefronts and interfaces

Missed Revenue

Search, discovery, and purchase processes are too complicated

Marketing Obstacles

Difficult to bundle, cross- and up-sell content, formats, media

OPPORTUNITY!

Unified Storefront - Home Page

Converged Browse & Search

Browse by Content Type

Primary Navigation bar

Music Purchase and Merchandising

Convergence Proof Point

RealNetworks already introduced convergence in **2006** @ Verizon with the VZW Tones Deluxe downloadable BREW application

Immediate and significant sustained uplift in revenue from both services after release of converged application

Bundling and upsell Examples

- A La Carte Store with single track purchase, track bundles (10, 15, 20 etc), PC & Mobile, dual delivery
- Unlimited PC Download Store with DRM Protection for DSL Subscribers - free with one genre, up-sell to all genres as add-on
- Ad-Supported Free Limited Radio Streaming (no skipping, limited skipping) with up-sell to On-Demand Streaming
- Tariff bundled Sub-Site with unlimited DRM Protected downloads from one or more Major Labels
- Customer Loyalty Programme Sub-Site with monthly update eg. 500 track selection for DRM-Free download
- Music Event Promotion Mini-Site with selected artists at rebate (eg. All artists 10% off during the month of the event)

Customers Want Simplicity

Real Media Entertainment Platform helps operators build a strong foundation as subscribers' single source for mobile entertainment

Thank You!

с п а с и б о !