[image: image1.jpg]‘BUILT WITH-

GAMEJANIUM

 [image: image2.jpg]exent @)

EXENT Built with GameTanium™ FACT SHEET

· Exent’s Built with GameTanium services allow broadband providers, mobile carriers, OEMs and retailers to offer their customers more than 2,000 PC games and 200 Android mobile games from over 150 publishers and developers.
· GameTanium offers an unparalleled gaming experience for the whole family – from core games like Tomb Raider and Assasins Creed to casual games like Bejewled and Zuma to kid games like Bob the Builder and Dora the Explorer. New games are added every week.

· GameTanium’s unique UI enables gamers to browse and quickly find the games they want to play out of Exent’s extensive game catalog. Exent’s deep knowledge of its customer base and programming expertise makes the interface an even more enjoyable experience as the games people want to play are presented to them before they even know they want to play them.

· Games are delivered quickly, hassle-free, and virus-free.
· GameTanium is family-friendly – integrated parental controls enable parents to select age ratings and decide which games are appropriate for their children.

· The cost for GameTanium is seamlessly integrated in gamers’ monthly bill from the provider.

· GameTanium is green! Customers can download games - no CDs, wasted packaging or trips to the store required.

Service Provider Benefits

· Exent’s Built with GameTanium service provides a rich gaming platform for B2B partners that offers community and loyalty program elements for their customers, letting them socialize, compete for high scores, earn virtual points and redeem points for virtual goods. Simply put, GameTanium raises ARPU.

· GameTanium supports multiple consumption models - including subscription, “try before you buy” and buy/download - based on the needs of providers’ specific demographics.

· GameTanium is a fully managed, turnkey solution solution for CSPs, OEMs and retailers, but these customers can also choose from an a la carte menu of services, including customer service, authorization and portal integration.

· Major brands like Verizon and Qwest have selected Exent as the provider behind their games services. They market the Built with GameTanium service throughout all their channels including online, call centers, retail, door-to-door, and direct mail.

Publisher benefits

· Publishers who offer games through Exent services earn royalties based on straight usage. Unlike other distribution models that offer a one-time payout or never get beyond a free trial, games on Exent’s services earn royalties for every minute they are played. Exent rewards publishers for making their games more engaging.

· Exent provides games the targeted visibility of the programming of an iTunes or iPhone Apps Store with the long-term revenue benefits of a Rhapsody pricing model, which can provide two to three times the revenue of other platforms.

· Exent’s programming expertise ensures that publishers’ content is presented to customers effectively.

· 99 percent of games offered through Exent’s services are played every quarter.

· Exent’s provider partnerships remove barriers to purchase with which the vast majority of other gaming sites must contend (e.g., pulling a credit card out of your wallet).

[image: image1.jpg][image: image2.jpg]