

Whenever Americans Can – They Watch TV

American's spend >50% of their leisure time watching TV

Watching TV is America's preferred media activity

————— \$200 Billion per-year ad Industry —————

20% of Americans Watch TV Out-of-Home Every Week

*watched TV
Away From
Home the past
week*

————— >500 M viewing hours per month —————

All these TVs Are Muted

Let's People Hear
Any TV Using
Their Smartphone

Scan Any TV

Channel ID
Audio Sync

Any TV

 Scan Any TV

 Channel ID
Audio Sync

 Listen to
the audio

Simple and Scalable

No Hardware needed

Out of Home viewing hours – US (monthly, millions)

> 490 mm hours

~2% of total TV viewership

Extracting Real-time Consumer Data

User enables location data

Data obtained through FB connect

We know what they are watching in Real-Time...

...and can target accordingly

Creating a Real-time Channel to the User

Personalized, Context-Appropriate, Measurable Call to Action

Providing Platform for 2nd Screen Apps...

Creating a TV-Sync and discovery platform

2nd screen - a large and growing market

...and Content Creators

Example | Choose your favorite MC

Celebrities

or from your social network

Personalizing in-home viewing

MasterChef
TONIGHT 8PM

JOE
BASTIANICH

1 5 SIT HTC OM/N | hB R O A D W

US NIGHT

EVENT

NY

at Bloomingdale's

AMC

HSBC Direct
3.50%
NO

HSBC Direct.com

HSBC

RENT.

TIMES SQ SHUFFLE
TO SOUTHBOUND
7 AVE
TURN HERE

ONE WAY

W 45 ST

GEORGE ABBOTT

GO FORTH

WHITE CHRISTMAS

Reducing Channel ID time

Minimizing Audio Processing Delay

————— Reducing ID time and packet processing by 11.5x and 7.5x —————

Migration to GPU Based Architecture is Quick and a No-brainer

Significant improvement -
Light optimization efforts

Yaniv Davidson - Founder

- ▶ Managed U-TX, a mobile technology startup (acquired by Verint)
- ▶ VP Business Development mySupermarket.com (WPP Startup)
- ▶ Consultant at BCG – focused on consumer and digital strategy
- ▶ MBA from Kellogg School of Management

Adi Gabber- co-founder and CTO

- ▶ Over 14 years of SW development and management experience
- ▶ SW team lead at Oblicore (acquired by CA), Sofaware (acquired by Checkpoint)
- ▶ BSc in Math and MSc in Finance from Tel-Aviv University

Mariano Schain – Adviser:

- ▶ Machine Learning researcher at TAU, ‘Creative Mind’ Award – IDF Chief of Intelligence, Chief Software Architect at TI, consultant to Google, Microsoft and IDF.

Bruce L. Paisner

- President and CEO of the International Academy of Television Arts & Sciences
- Senior Adviser - Hearst Entertainment and Syndication

Dennis Lombardi

- EVP Foodservice Strategies at Wd Partners
- One of the most highly respected leaders in the foodservice industry. 30 years of research on and consulting for restaurant chains

Nikki Jason

- Senior branding and marketing executive with over 20 years of experience
- Led branding initiatives and marketing campaigns for major Fortune 500 companies

- Go to Market...
- Differences vs. ACR...
- Timeline...

SCAN. HEAR. NOW.

Scan any TV. Hear it on your phone. Right now.

Scan any muted TV with the Tunity app, and stream that channel's audio directly through your phone.

first name	last name
e-mail address	
SIGN UP FOR OUR EARLY BETA	

NEWS: Tunity Receives 'One to Watch' Award at NVIDIA Emerging Companies Summit 2014.

www.tunityapp.com