


QUALITY OF EXPERIENCE More than half of Americans prefer to use their mobile device to stream

video content. With 18-34 year olds spending up to 105 minutes per week streaming video content on their smartphone.


Poor streaming quality can impact far beyond consumer enjoyment.

U.S. MOBILE VIEWER FRUSTRATIONS WHEN STREAMING MOBILE VIDEO*

------ FRAME ------ 26,001

HOW CAN SPIRENT HELP YOU?


or services go live

Carrier 1 19.1 seconds

Carrier 2 3.3 seconds


customers do


Assuring video quality can be complex. Spirent provides expert test methodologies, solutions


Compare vs. competitors; across different devices, operational efficiency with video experience services and networks