
Moco Media case study

THE OBJECTIVE
Increasing “����������” (“FriendAround”) social app user base.

Chat with your friends for free, send messages even to o�ine friends. Use variety cute smileys.

Browse chat history. Be informed of new events. Watch people around you, leave notes, check

encounters history, meet new friends.

THE SOLUTION
1. Used sponsored app placement in the

Opera Mobile Store to address 60 million

monthly users of the store.

2. Used banner placement on the Homepage

of Opera Mini to address 260 Million Opera

Mini monthly users.

THE RESULTS
• Increased number of downloads from
 1 000 up to 30 000 /day

• More than 9 000 000 daily impressions

• Covering Android, Symbian and J2ME

• CTR up to 12%, 7 000 000 downloads

7,000,000
total downloads

9,000,000
impressions/day

30,000
downloads/day

Opera Mobile Store COPYRIGHT © 2013 OPERA SOFTWARE ASA. ALL RIGHTS RESERVED.

1 2

2

30 000

25 000

20 000

15 000

10 000

5 000

3000% in
cr

ea
se

!
Daily Downloads

1

2

