

IMPRESSTV CONTENT SOLUTIONS

Executive summary

September 2014

Personalized recommendations &
21st century content discovery For
any device and any platform.

Introduction

- UK Company
- Acquired Gravity R&D's TV and media business unit in 2014 July
- Provides TV and real-time online content recommendation services for content owners and operators on 3 continents

ImpressTV's Sectors

IMPRESS
for
IPTV, OTT and CATV

Recommends Personally
Relevant

**Linear TV, VOD,
catch-up TV and more**

RECO
for
e-commerce

Recommends Personally
Relevant

Products & Services

AD•APT for
ad networks and ad server
providers

Recommends Personally
Relevant

Ads

ImpressTV Personalization Platform

User Needs and Provider Solutions

User

- Find relevant, interesting content
- Avoid being exposed to many irrelevant ones
- Serendipity
- Diversity

Content Provider

- Retain customers
- Target the right audience with the right content
- Provide an individual customer experience
- Monetize the knowledge on the customer base inside and outside its own network

Impress Product Set

Highly targeted video, email and social recommendations to each consumer

Highly targeted advertising to each consumer

Tools to assist in maximizing profits from your products

A product to help decrease churn rates

ImpressTV Delivers...

- Front End:
 - › Search and discovery
 - › Personalised recommendations
 - › Personalised advertising
 - › Personalized targeting / retargeting
 - › Personalized emails
 - › Integration with social networking sites
 - › A unified experience across multiple platforms and multiple devices
 - Back end:
 - › Comprehensive marketing tools
 - › Churn reduction tools
 - › Audience measurement and monitoring
 - › Powerful A/B test tools
 - Opportunities to monetise:
 - › Advertiser tools to maximise revenues
 - › Creation of product bundles
-

Flexible Recommendation Service

- Multiple Recommendable Item Catalogue
 - › Video-On-Demand
 - › Linear TV
 - › Catch-up TV (n)PVR
 - › Music & Applications
 - › Targeted Advertisements
 - Multiple Recommendation Types
 - › Items to User
 - › Items to Item (similar, related, best next)
 - › Users to Item (improved eDM efficiency)
 - Multiple Targets
 - › Individual movie or show
 - › Series, SVOD Packages
 - › Linear Channels
 - › Genres, moods, actors etc.
-

Who Buys From Us

THANK YOU!

Presented by:

Peter Csikos, Vice President of Sales

Contact:

+36 30 517 2230

peter.csikos@impresstv.com

www.impresstv.com