

Mobile Creativity: The Science Of Art Appreciation

MMA EMEA Forum, Istanbul, Nov 5 2015

Duncan Southgate
Ariane Längsfeld

Agenda

i Now: What differentiates good from great mobile creative?

ii Next: How can brands take advantage of the future mobile video advertising opportunity?

We know mobile ads work!

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

NOW: WHAT DIFFERENTIATES GOOD FROM GREAT MOBILE CREATIVE?

Analysis of the MMA Smarties Awards entries

Number of analyzed entries

TREND

01

Set clear goals with brand at the heart of the campaign

Brand is at the heart of Gold winning campaigns

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) (%)

TREND

02 Facilitate social philanthropy

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

Unilever - OMO and Liquorice
“OMO Fast Kids”
South Africa

TREND

03

Embrace interactivity and two way communication

64%

of mobile campaigns
used engagement

Consumers participate

This year's shortlisted mobile campaigns transformed the dynamic of consumers as passive observers to consumers as active participants.

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 (%)

Direct communication

USSD or push messaging is also more frequently deployed by winning campaigns as a tactic to engage.

MOBILE MEDIA FORMAT MOBILE MESSAGING/ PUSH NOTIFICATION/SMS/USSD (%)

Interaction for deeper engagement with brands

Knorr whatsfordinner and
Liquorice
“Instant Inspiration”
South Africa

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

TREND

04

Use social to super-charge
interactivity and co-creation

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) (%)

When marketers encourage audience participation and sharing, it can extend their paid media

Unilever / Axe Black and J.Walter Thompson Manajans
“The Silent Movement In The Loudest Country”
Turkey

Magnum - Unilever and Liquorice in collaboration with Mindshare
“#CelebrateWithMagnum”
South Africa

TREND

05 Gratify in real-time

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

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

Shield, Unilever and Gorilla
Creative Media
“Connect with Shield”
South Africa

TREND

06 Integrate mobile with other channels

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.

Mobile-centric campaigns are still supported by other channels

Hungry Lion and Yonder Media in partnership with the MediaShop
“Hungry Lion Lucky Bucket Campaign”
South Africa

Red Bull and Mobitainment
“Red Bull Kas'Lami Festival”
South Africa

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

Global Smarties trends – coming soon to EMEA?

Virtual and Augmented Reality come of age

The beginning of the Internet of Things as an advertising tactic

The brand message evolves on mobile as microvideo is stitched into narratives

Virtual and Augmented Reality come of age

Virtual and Augmented Reality campaigns demonstrate the maturation of a technological capability to a marketing trend

Volvo Cars North America / R/GA
“The XC90 Experience in Volvo Reality”
US

The beginning of the Internet of Things as an advertising tactic

The Internet of Things emerges as a means to tangibly tie mobile marketing to brand purpose

Optus
“Clever Buoy”
Australia

The brand message evolves on mobile as microvideo is stitched into narratives

Microvideos like Vine have matured away from “what was that?” to meaningful ways to sequence a story or maintain the everyday relevance of a brand

Lowe's
“#TapThruHowTo”
US

One key learning based on microvideo testing to date: keep it simple but not simplistic

Oreo Cookie

Not enough milk glasses to go around? No problem. Just hack...your...pack.
[#OreoSnackHacks](#) [#Oreo](#)

Sep 10 2013

830 441 45

Say something nice

Made with [Vine](#) [Download App](#)

NEXT: HOW CAN BRANDS TAKE ADVANTAGE OF THE FUTURE MOBILE VIDEO ADVERTISING OPPORTUNITY?

Summary of Millward Brown learning

VIDEO

To take advantage of the huge mobile video opportunity:

- 01** Understand mobile video viewing among your target audience
- 02** Realise that mobile video advertising still has a receptivity challenge
- 03** Buy consumer friendly advertising formats (rewards, skippable)
- 04** Entice and intrigue to avoid being skipped
- 05** Brand early and clearly (in contrast to TV)
- 06** Use interactive layers to create a symphony, not noise

1) Mobile already accounts for a third of all video minutes viewed by 16-45 year old multiscreeners around the world

1) Most mobile video viewing around the world takes place at home (and this is also where they are most receptive to video ads)

Video viewing (yesterday) %	TABLET	SMARTPHONE
Home	75	77
Work	14	18
School/college/university	6	6
Commuting	9	11
Travelling	8	9
Someone else's home	10	11
In a public building	9	12
In a public outdoor space	8	12
Average # of locations per day	1.4	1.6

2) Mobile video advertising still has a receptivity challenge

3) Mobile embodies the best and worst of video advertising formats; our general advice is to invest mainly in consumer-friendly formats

Source: Millward Brown AdReaction Video, global average across 42 countries

4) Entice and intrigue to avoid being skipped

5) Brand early and clearly in skippable mobile videos.
Also obvious but important: size matters on mobile

Vanish
“Vanish Gold Clock”
Germany

Selleys
“For the doer”
Australia

6) Use interactive layers to create a symphony, not noise

Use interactive layers to create a symphony, not noise

Use interactive layers to create a symphony, not noise

Use interactive layers to create a symphony, not noise

A nice Smarties example which brings much of this together

Studio Canal
“Shaun the
Sheep Movie”
UK

THANKS FOR YOUR ATTENTION

AND GOOD LUCK TO ALL
SMARTIES AWARDS ENTRANTS!!!!

Mobile Creativity: The Science Of Art Appreciation

MMA EMEA Forum, Istanbul, Nov 5 2015

Duncan Southgate
Ariane Längsfeld

