

Carlos Aragon
Senior Director of Enterprise Solutions Marketing

Mavenir

Event Sponsor :

RCS Business Messaging Lifecycle Stages

The Path to a Successful Deployment
Barcelona, February 24th, 2019

Mavenir Update: OTT Fast-Track Model

OTT Fast-Track Model

Mavenir Front-ends
Users and Brands

EULA between
Mavenir and User

Carrier Fast-Track Model

MNO Front-ends
Users and Brands

EULA between
MNO and User

In-Network Model

MNO Front-ends
Users and Brands

EULA between
MNO and User

RBM Net Income Calculator

- Built in Collaboration with **Mablesquared** leveraging their RBM forecast data
- Allows MNOs to calculate net income from RBM over a period of 5 years and compare the three deployment models:
 - OTT RCS Service Provider
 - Vendor Hosted RCS
 - In-Network RCS

Come and see it at
Mavenir's Booth (6D40)

2019 RCS Business Messaging Momentum

4 New Customers
in 6 Markets

Aruba
Tier 1

Norway Tier 1
2.95M Subs

UK Tier 1
29.6M Subs

EU Tier 1
4 Markets
160.7M Subs

3 Ongoing Trials

Brazil

Germany

Canada

6 Trials in Pipeline

Brazil

Singapore

Taiwan

UK

Growing Global Footprint

Mavenir RCS Business Messaging at MWC

Conversational Commerce
& Sponsored Data Demos

During Exhibition Hours

Mavenir Booth (6D40)

Brand Bots Demos

During Exhibition Hours

Mavenir Booth (6D40)

fios Customer
Care Bot Demo

During Exhibition Hours

Verizon Booth (2G31)

*RCS: Patterns for Future
Innovative Services*

Monday, 13:30

Rakuten Booth (4A10)

*Delivering Exceptional
Experiences with RCS*

Mon-Thu, 11:30

Syniverse booth (2G11)

The Challenge of Launching RCS Business Messaging

Complex solution with many actors

- Brands, aggregators, consumers, developers, enablers, handset vendors, mobile OS vendors, OEMs

Tailwinds from SMS A2P momentum but many questions:

- How to protect SMS revenue? Will RCS cannibalize it?
- How to expand reach? MNO interconnection? OTT app or native?

Uncharted Territory for MNOs

- P2A, Chatbots, Conversational Commerce
- Pricing models? Spam Management? Security?

What are the right steps to take to involve the right players?

The Staged Approach to Launch RCS Business Messaging

Assess the RBM
Market Opportunity

STAGE 1

Trial, Experiment
& Validate RBM

STAGE 3

Sustain and Grow
RBM

STAGE 5

STAGE 2

Kickstart the RBM
Ecosystem

STAGE 4

Launch RBM
Commercially

The Staged Approach to Launch RCS Business Messaging

Assess the RBM
Market Opportunity

- Evaluate business messaging revenue at risk (A2P+P2A)
- Assess RCS-ready smartphone penetration
- Assess additional revenue streams
 - chatbots, digital goods, digital ads, mobile payments, other RCS enabled use cases
- Align internal stakeholders
 - Consumer, enterprise, wholesale, and CTO/Strategy/innovation groups; also OEM/ODM/OS vendors
- Evaluate country-wide launch options
 - Consortium/JV, 3rd party service vendor, Japanese Model (independent but agreed timelines and interop)

The Staged Approach to Launch RCS Business Messaging

Kickstart the RBM Ecosystem

- Identify and select RBM platform vendor
- Identify and enroll messaging partners
 - Aggregators, content providers, enablers, chatbots, developers
- Enroll lighthouse innovation brands
- Identify and Select Interconnection Providers
- Define client strategy for non-native RCS phones
 - OTT App (e.g.: iPhone)
- Foster brand meetings/events to share leadership/vision
- Review business models
 - Pricing, legal/regulatory obligations, privacy, data sovereignty, legal interception compliance, etc.
- Define brand and chatbot vetting process
 - Approvals, anti-spam enforcement policies, etc.
- Educate/train brands (leverage ecosystem partners)
 - Differences from social media messaging (reach, clean/trusted channel)
 - Best practices to obtain buy-in from consumers

The Staged Approach to Launch RCS Business Messaging

Trial, Experiment
& Validate RBM

- Identify and upgrade SMS A2P campaigns to RBM
- Develop chatbots/conversational marketing (or customer service) engagements
 - Drink your own champagne! Start with your own customer service and marketing promotions, as well as Enterprise marketing campaigns
 - Onboard pioneering brands
- Validate pricing models and create new ones
- Do A/B testing (SMS/RBM) and compare performance based on:
 - Click-through, response, conversion
- Promote results to all ecosystem – Share the news!

The Staged Approach to Launch RCS Business Messaging

Launch RBM
Commercially

- Refine pricing models based on learnings from stage 3 and publish to brands and partners
- Enroll a critical mass of brands by promoting the results of stage 3 to them
- Launch a marketing campaign to educate subscribers about the new “advanced messaging” on their device
- Launch a marketing campaign to educate brands about best practices and rules
 - Spam behaviors, security (aliasing, brand/bot vetting), trust practices, loyalty/reward programs (data, points, vouchers) for early adopters
- Launch your commercial service
- Track Adoption, end-user behavior, price performance

The Staged Approach to Launch RCS Business Messaging

Sustain and
Grow RBM

- Optimize Solutions based on feedback and learnings
- Add new features/services to the solution
- Articulate/develop/adapt new pricing models
- Collect key statistics and performance indicators
- Share the success factors to grow the brand investment

Thank You
