

LEIB ICT

Information & Communication Technologies

CellBroadcaster

LEIB ICT
Information & Communication Technologies

Take a big leap in SMS campaigns

LeibICT **CellBroadcaster v1.0** created a leap on how Outgoing SMS Campaigns could be accomplished by filtering the distribution areas.

As technology goes further, more requirements forced the product to evolve into the next generation:

CellBroadcaster v2.0.

LEIB ICT
Information & Communication Technologies

Take a big leap in SMS campaigns

Cell Broadcaster 2.0 is a new methodology for launching broadcasts which enables **finer targeting** based on **subscriber real time location**, getting closer to their true potential interests.

Multiply advertisers' investments and subscribers' purchasing activity, increasing their loyalty thanks to targeted and less spammy ads.

Among its applications, they can be counted commercial advertising campaigns, and public interest alerts (e.g.: traffic jam notifications).

LEIB ICT
Information & Communication Technologies

A definitive answer for HLR congestion problems

The original CellBroadcaster was highly dependent on the GSM network infrastructure capacity; the 2.0 version takes a step further thanks to the LeibICT SigMon Platform, **completely avoiding the queries to the HLR.**

That means, **no more** 'AnyTimeInterrogation' or 'SendRoutingInfo' is sent to the HLR, **doubling its real world performance.**

LEIB ICT
Information & Communication Technologies

How it works

The platform sends **targeted messages** to selected subscribers, using their geographic position obtained after processing the MSC/MSS activity sniffed from the GSM/UMTS/LTE network.

While information on subscribers' positioning is collected, a Web Interface broadcasts **location based advertising** or **alerts**, changing them as long as subscribers move (e.g.: driving or walking near a cell).

The zones can be created and assigned at convenience through a vectorized **map**.

LEIB ICT
Information & Communication Technologies

CellBroadcaster

Message 1

LEIB ICT
Information & Communication Technologies

LEIB ICT
Information & Communication Technologies

LEIB ICT
Information & Communication Technologies

LEIB ICT
Information & Communication Technologies

CellBroadcaster

Creating Campaigns is this easy !

(Example of combining Distribution Lists and Areas)

1) Choose a
Distribution
List

2) Select
the Area

3) Create the
Broadcast Job
and send
scheduled
campaigns!

LEIB ICT
Information & Communication Technologies

More features in a user friendly interface

LeibICT Cell Broadcaster 2.0 is able to send text, flash and wappush messages to any subscriber connected to any set of cells.

Cell Broadcaster Distribution Lists are now optional, since the SigMon platform is capable of providing the subscriber list attached to the distribution area.

Maintaining the same Ajax/Web GUI, it creates a **transparent migration** to the users of the system.

LEIB ICT
Information & Communication Technologies

Benefits

- Avoid HLR load
- Same interface of Cell Broadcaster v1.0
- No need for subscriber lists for broadcasts

Features

- High Performance (+2000 sms/sec)
- Sigtran Support (100Mb/1Gbit)
- Ajax based Web Interface
- SNMP v1 and v2 Traps
- CellBroadcaster v1.0 fall back
- Linux and Solaris (x86 and Sparc) support

LEIB ICT
Information & Communication Technologies

Innovation counts

Leib ICT's CellBroadcaster 2.0 is the first (and only so far) solution that sniffs all the traffic of all the subscribers of a network.

While generating multiple registers, it manages over 3,000 events per second to maintain a proprietary `msisdn->cell id->imsi->msc->imei->ocsi` and more info relationship.

This information can also be queried by external application.

LEIB ICT

Information & Communication Technologies

Proven Solution

Today, the system based on location change campaigns is sending over 1 million SMS per day.

LEIB ICT
Information & Communication Technologies

Thank You!

See us at

Booth 2A 116

(Hall 2.0)

MOBILE[™]
WORLD CONGRESS

Barcelona | 27 February - 1 March 2012

LEIB ICT