
Mobile Creativity – Getting it right

An Analysis of Winning Mobile Campaigns.

Fundamentally changing the media landscape

We know mobile ads work!

Source: Millward Brown MarketNorms for Online, last 3 years through Q1/2015, N=2,565 campaigns, n=2,664,258 respondents; Mobile Brand Lift Insights Norms, last 3 years through Q1/2015; Overall Mobile N=624 campaigns, n= 655,875 respondents. Delta (Δ)=Exposed-Control

But creativity is key - just because it is mobile doesn't mean you will succeed

Every sector has potential but CPG outperforms most categories at awareness

Best Practices: What differentiates a Smarties winner?

Findings from EMEA 2015

Have a clear end goal in mind

2 out of 3 Gold winning campaigns were aimed at driving Brand Equity, e.g. building brand image or deepen customer engagement.

GOAL BRAND EQUITY (NET)

A purpose-driven strategy rooted in a human need is differentiating

Especially Gold winning campaigns were built on deep insight, with many seeking to improve the human condition.

STRATEGY ADDRESS HUMAN NEED / EMOTION (%)

Social philanthropy, with mobile enablement, serves a social good while bolstering positive brand associations

Turkcell and R/GA London
“HealthMetre”
Turkey

Interactivity with two-way conversations between audience and brand was essential

Winning campaigns were both more likely to be interactive and social.

EXECUTION INTERACTIVE (%)

EXECUTION SOCIAL (%)

Interaction for deeper engagement with brands

Unilever / Rexona and Mindshare
Turkey / Wanda / Mobilike
“Who Does More?”
Turkey

Creative viral potential matters:
Earned media was an indicator of
success

Winning and especially Gold winning
campaigns were most likely to achieve
earned media, especially WOM/buzz and
social sharing

RESULTS EARNED MEDIA (NET) (%)

Strong campaigns embrace the inherent impatience that mobile brings – that anything is attainable, now

Heineken and R/GA London
“Heineken @WhereNext”
UK

Winners had stronger cross-channel support

80% of campaigns had mobile in the centre, but winning campaigns more frequently used multiple channels to support the mobile campaign – and relied less on mobile only.

Winning campaigns were more likely to use Social, Outdoor and Print.

MMA Smarties has shown that great EMEA mobile campaigns:

- 01** Set clear goals with brand at the heart of the campaign
- 02** Facilitate social philanthropy
- 03** Embrace interactivity and two way communication
- 04** Use social to super-charge interactivity and co-creation
- 05** Gratify in real-time
- 06** Integrate mobile with other channels

Mobile Creativity – Getting it right

An Analysis of Winning Mobile Campaigns.