

Mobile

Game

第3部 Faith West

Internet

Computer

Technology

State of US Wireless Market

- 134 million subscribers, 53% market penetration
 - Forecast 15% growth in 2003
 - Youth and Hispanic segments targets for growth
- No significant change in carrier market share
 - Roughly 50% CDMA 50% GSM
 - Verizon Wireless still largest carrier, talk of consolidation
- Carriers selling a broad range of handsets
 - Both data-enabled, polyphonic, color high-end phones and some low-end, monophonic monochromatic phones
 - Prices range from \$29.99 \$499.99
 - Price promotions drive adoption

Mobile

Game

Internet

Computer

I Technology

Key Milestones

9/2001	Opened representative office to explore US market
5/2002	Incorporated as Faith West Inc.
6/2002	Launched Modtones with Verizon Wireless on BREW
8/2002	Launched CMX content with Sprint PCS
9/2002	US Cellular BREW market trials New VZW handsets and marketing
12/2002	Launched Modtones with Alltel
3/2003	Launched Modtones with Telstra Australia
5/2003	Launching content with Virgin Mobile USA
Q2 2003	Planned launch of co-brand partner services for ringtones and other entertainment
Q3 2003	Planned launch of WAP and J2ME services Additional international service launches

Mobile

Game

Internet

Computer

Technology

Current Alliances

Handsets

MOTOROLA

Carriers

TOSHIBA

🔷 Sprint.

Sony Ericsson

Others TBA

Technology **Platforms**

Music Industry

EMI MUSIC PUBLISHING

UNIVERSAL MUSIC GROUP

More **TBA**

Computer

32

Update on Modtones: Business is Good!

- Still #1 application on Verizon Wireless
 - VZW had 3.2 million BREW handsets March 2003
 - 40% of new handsets sold
 - 8.5 million applications downloaded
 - VZW projects 8 million by year end
- Millions of ringtones downloaded
- Demographic: youth segment
 - Top downloads overwhelmingly hip-hop
 - Theme songs for irony and fun
 - Broad usage across categories
- Product roadmap
 - CMX animated ringtones
 - Photos and wallpaper
 - Gifting (a.k.a. super distribution)

Mobile

Game

Internet

Computer

Technology

33

Update on Modtones (cont'd)

Carrier marketing support

- Advertising and direct mail
- Sales collateral
- Free ringtone promotion

Mobile

Game

Internet

Computer

Valentine Direct Mail

Offer ends February 28, 20031

- 90,000 direct mailed postcards
- 1.5 m direct mail brochures
- 11 m FSIs (free standing inserts) in Sunday newspapers.

Modtones International Expansion

Many carriers are considering trials and commercial launch in 2003

All prospective BREW carriers expressed interest in Modtones

^{*} Sprint PCS and Virgin Mobile are not BREW carriers

Localization Strategy

- Faith West partnering in each region to deliver localized content
 - AnyMusic China
 - Wilaen/Latin Garage Latin America
 - Embience India
 - Local Thai partner Thailand
- Regional expertise key to success
 - Licensing, content selection, composition
 - Server hosting
 - Product features
 - Marketing and branding
 - Support local carrier relationship

Mobile

Game

Internet

Computer

l Technology

Virgin Mobile USA

- Virgin Mobile USA launched service Q3 2002
 - MVNO joint venture with Sprint
 - 500,000 subscribers by March 2003
 - 700,000 ringtone downloads
- Aggressive marketing and technology company targeting youth segment
 - Customer friendly, pay-as-you-go service
 - Exclusive MTV partnership
 - Retail distribution through Virgin Megastores, etc.

Faith West content under Virgin Mobile brand

Mobile

Game

Interne

Computer

I Technology

Other New Services

- Soundtracks & Themes
- Latin Garage
- Divine Calling
- Other partner brands

Beyond ringtones

- Movie promotions (ringtones, graphics, trivia, related info)
- Name That Ringtone game
- Fan clubs, community

Mobile

Gam

Internet

Computer

| Technology

In the Pipeline

Faith

- Music label and portal deals in negotiation
- Extending the platform to WAP, J2ME, MMS
- Broad distribution across carriers will open up mass marketing opportunities
 - Super distribution
 - Prepaid cards in retail
 - Coupons
 - Advertising promotions

Mobile

Game

Intornat

Computer

l Technology

Mobile

Game

Lindourneed

Computer

Technology

Thank you very much.