

Proving the Business Model for Sponsored Network Slices: Mobile Gaming

Champions:

Participants:

Pitch Deck

Executive Summary

The Background, Business, CSP and Customer Benefits

Catalyst Overview

What we are, where we've come and where we are going

Focus Use Case

How the Network Slicing rubber meets the road for gaming

Solution Architecture

A sequence of detailed business and tech diagrams

Business Impact

In a data-focused world we look at the business case for CSPs

Executive Summary

Executive Summary

tmforum

Catalyst Overview

People Power Catalysts

Anand Adhiappan Catalyst Lead

Nokia

Drew Jordan *Member*

Cerillion

Nancy Lyness Mentor

TM Forum

Leonardo Hodgson *Member*

Cerillion

Mikko Jarva Member

Nokia

Naotaka Morita Champion

NTT

Dominic Smith Member

Cerillion

Mika Skarp Member

Cloudstreet

Karim Jammal Champion

Orange

Brian Coombs Member

Cerillion

Tomas Granö Member Cloudstreet

Christophe Thomas Champion

Orange

Umut Karabudak Member

Nokia

Brendan Tully Walsh Marketing Lead

Cloudstreet

Focus Use Case

Focus Use Case: Mobile Gaming

Catalyst Value Architecture

- Acquire new customers
- Incentivize customer to engage longer
- Create a guaranteed gaming experience

Sponsored data exchange Offers:

Application-aware (gameaware) branded network slicing for sponsoring data Guaranteed network experience for improved gaming experience

Branded Slices

Network Slices defined Gaming brands SLA Needs

Visibility to Brands

Al driven Customer Experience Insight for visibility to gaming brands

Onboarding to Settlement

An end to end automated processes for onboarding, usage & settlement

Solution Architecture

Sponsored Data Exchange

Champions

CSP authentication & architecture

Business model validation

Participants

Cognitive Customer Insight

Real-time Action engine

SIGMA

Sponsored data Catalog

Order Management

Policy Orchestrator

Settlement engine

High level Functional Architecture

Detailed Flows>

Business Impact

Mobile Gaming Growth

\$380 Billion

Mobile games

downloaded

will be

- Beyond 2022, we believe that new uses such as TV channels via apps and others streaming apps will require editors to sponsor this bandwidth-intensive content.
- TV watching / hour = 21Gb / month
- Video will represent 75% of mobile data traffic

\$5 Billion

LATAM, MEA &APAC. Potential

market is

10 Billion Mobile games will be downloaded

\$448 Billion
In spending

73% from apps

