

3GPP/PCG#6 Meeting
Sophia Antipolis,
10 April 2001

3GPP/PCG#6(01)22

30 March 2001
page 1 of 24

Source: GSA

Title: GSA Survey of Mobile Portal WAP Services

Agenda item: 11

Document for:

Decision	
Discussion	
Information	X

GSA Survey of Mobile Portal WAP Services

Information to 3GPP PCG #6
April 10, 2001

www.gsacom.com

GSA focus on services

- Technology defined; 3GPP standard now available
- GSA focuses on services and applications; helps prepare mobile businesses
- New Ventures Program supports start-up companies to support development of 3G services
- Mobile Portal survey - launched Q1 2001

Reasons for the Mobile Portals Survey

- Show services and applications which are available
- Provide more information to the industry
 - give examples
 - provide assessments, regular updates and trends analysis
 - puts more facts on the table
 - help prepare for the changing value chain
- Focus on where improvements needed
- Adds value
 - ensures industry is better informed

Introduction

- Summarises current status
- Published quarterly - from Q1 2001
- Covers operators and independent portal services providers
- Focus on European players initially
- Sponsored by GSA; recognising importance of portals in value chain
- Undertaken by specialists Satama Interactive
- Available for free download - www.gsacom.com

Six main categories

- Communications and community; e.g. email, calendar, chat
- Information; e.g. news, weather, directories
- Lifestyle; e.g. events listings, restaurants, movies, games
- Transaction; e.g. banking, stock trading, purchasing, auctions
- Travel; e.g. hotel listings, flights, timetables, tourist guides
- Other; e.g. personalisation, location services, device dependance, advertising, openness of the portal, billing info, target group

Evaluated portals

- 69 mobile portals representing 17 countries
- Focus on European players initially
- Primarily portals owned by mobile network operators
- A selection of independent portals is included
- Some belong to both categories - independently branded and independently functioning portals that are (partly) owned by an operator

Results

- Summary tables of all surveyed portals
- Analysis of individual development for each category
- Main features currently available in each category

Q1 2001 Key findings - 1

Must have services offered by most portals:

- information
- communication
- general entertainment
- information search/directories

Nice to have services offered by over half of portals:

- personalisation of web and WAP menu
- lifestyle features e.g. games (but not multiplayer)
- restaurant and events listings
- travel-related features e.g. commuting timetables,
- direction/traffic assistance

Q1 2001 Key findings - 2

Half of portals surveyed:

- Offered PIM tools
- Supported purchases and balance checking

Q1 2001 Key findings - 3

Less than half of portals surveyed offered:

- Transactions (access to own account)
- Community features (chat, clubs, forums)
- Location-based services

Q1 2001 Key findings - 4

25% or less of portals offer betting, stock trading, and auctions

Rarities:

- Device differentiation (PDA/phone)
- PDA-related information e.g. for set up
- Games for multiplayer

Often provided:

- Easy 1-2-3 to start wapping
- Free instructions/settings via SMS

Improvement opportunities

As many contacts to mobile portals are still made via the web

General information about WAP services and categories, and synergy between the web and WAP channels could be improved

Need to build in the added value of context
for revenue generating opportunities

Billing and access

- Time-based billing is the most used model
- Some using flat rates, especially with the introduction of GPRS
- Trend towards openness, but many portals closed to non-subscribers

Targeting the mobile consumer

Some are clearly youth or business focused

Must haves without targeting leads to focus on quantity not quality

Key elements for future developments:

- content
- user-friendliness
- marketing and branding

Special Focus supplement

Usability Review of Mobile Portals

March 2001

Study areas - inspection of:

- immediate clearness of basic goals and service offerings
- site navigation
- usability of selected interactive services
- consistency in the integration of web and WAP
- device compatibility

Usability Review - Key Findings

- Channel synergy needs immediate attention
(missing information about added value, access, settings, personalisation)
- Page-level design is OK
(support “scroll & select” interaction style, remember to separate content & functionality)
- Larger structures need improvement
(look at navigation, search, section titles, consistent labels)
- Device compatibility is satisfactory
(most WAP sites are optimized for Nokia browser, no show-stoppers for Openwave)

Usability Review - Improvement opportunities

- Find prominent place for WAP site on web, with substantive information
- Ensure smooth registration process and easy access to WAP site
- Include user friendly tool for management of personal links
- Create consistent navigation structure for all services
- Setting up services; knowing who can use them
- Improve implementation of the personalisation logic
- User-test WAP site structure & dialogue design

Concluding remarks

- Difference between existing mobile portals' services becomes less and less clear: ***"What can you offer me that they do not have?"***
- New mobile portals will get a difficult start on rather mature markets
- Many mobile portals focus on quantity instead of selected quality
"Why do I need links to 10 similar services, offer me only the best"
- Usability - several positives found, but more attention needed
- Use provided list of criteria to check usability of your portal

Downloads and feedback

Free downloads from GSA web site home page www.gsacom.com

- Q1 2001 Survey of Mobile Portal Services
- March 2001 Usability Review of Mobile Portals

Feedback to info@gsacom.com

GSA
Tel: +44 1279 439 667
www.gsacom.com
wap.gsacom.com

Appendix: Summary of Mobile Portals H1 2000

Appendix: Summary of Mobile Portals H2 2000

Appendix: Summary of Mobile Portals Q1 2001

