

Video on Twitter

Drive results with video on the most influential platform

1

**Reach a Live,
Premium
Audience**

2

**Demand Proven
Results**

3

**Tell Captivating
Brand Stories**

1

**Reach a Live,
Premium Audience**

A massive global audience

800 Million+

Reach Savvy Millennials and Young Adults

Source: ComScore, % Reach of Total Digital Population in US by Demographic, June 2016

53%

are early adopters—twice as many as non-Twitter users¹

64%

more likely to influence the purchases of friends and family²

80%

of A25-34 who make \$100K+ are on Twitter³

93%

of video views on Twitter are mobile

An environment you can trust

99.6% of Twitter ads are viewed by human beings

Source — MOAT, 2016

With targeting you can't beat

Demo targeting

Interests

TV audiences

Keywords

CRM data

Live events

1st party user data

2

Demand Proven Results

Investing to help you measure what matters

Reach

MOAT

Influence

nielsen
.....

Action

 datalogix™
nielsen
.....

Video on Twitter drives brand impact across the funnel

Source — Aggregate results from 200+ Nielsen Brand Effect Studies on Twitter, 2015-2016

Reported scores represent aggregation of within-study comparison of KPI scores among the control group (unexposed to media) and video viewers.

But why?

**Because Twitter's relevant and
curated environment makes
ads **more memorable,
engaging and effective****

Video Ads are seen as more relevant within a curated feed

Users, especially millennials, felt ads on Twitter were more relevant to them

% who agree ad was relevant to my interests

Source — IPG Media Lab + Twitter 'How Social Video Works', July 2016

*Statistically significant difference between test vs. control at $\geq 90\%$ confidence

↑ Statistically significant difference between Pre-roll vs. In-feed, auto-play video at $\geq 90\%$ confidence

Pre-roll Control n=400, Pre-roll test n=428, In-feed, Auto-play video control n=400, in-feed, auto-play video test n=404

Curated feed environment makes ads feel less intrusive

Twitter uses thousands of signals to customize people's feeds, and that relevance benefits ads too

Source — IPG Media Lab + Twitter 'How Social Video Works', July 2016

*Statistically significant difference between test vs. control at $\geq 90\%$ confidence

↑ Statistically significant difference between Pre-roll vs. In-feed, auto-play video at $\geq 90\%$ confidence

Pre-roll Control n=400, Pre-roll test n=428, In-feed, Auto-play video control n=400, in-feed, auto-play video test n=404

Ads in Twitter's environment are more memorable

Despite less time spent watching, the same Video Ads were 2x as memorable on Twitter

Source — IPG Media Lab + Twitter 'How Social Video Works', July 2016

*Statistically significant difference between test vs. control at $\geq 90\%$ confidence

↑ Statistically significant difference between Pre-roll vs. In-feed, auto-play video at $\geq 90\%$ confidence

Pre-roll Control n=400, Pre-roll test n=428, In-feed, Auto-play video control n=400, in-feed, auto-play video test n=404

And the relevancy of the feed impacts how people feel about your brand

Source — Dentsu Aegis Network + Twitter Video Comparative Research Study, Mediascience, June 2016 PC N = 51, Mobile N = 60, TV N = 68
Letter indicates Significance at 90% vs. specified platform

3

**Tell Captivating
Brand Stories**

Creative solutions for your brand objectives

**Drive Reach
And Attention**

**Align With
Premium Content**

**Drive
Engagement**

Drive Reach

Video Ads

Your brand story in the center of a highly curated and relevant feed

Drive Reach

Timeline Takeover

Reach a wider audience with a takeover

Align with Content

Pre-Roll

Align with always-on premium content your consumers are already watching

Align with Content

Sponsorships

Be the exclusive sponsor of the best moments on Twitter from Amplify partners, in real-time

Drive Engagement

Video Ads with Conversation Buttons

Spark conversations at scale

BUT THE FEED MOVES FAST.

HOW DO YOU EARN ATTENTION?

Make an impact quickly

Hooks

81% of top ads include a hook that captivates viewers instantly

People

People in the first few frames drives viewer retention by 2x

Branding

Ad recall increases 38% when a viewer hits the :03 mark

Tell simplified stories

Beats by Dre

8 seconds

Short form, high impact

Budweiser

8 seconds

Extended life of TVC

REI

15 seconds

Products with personality

Have a sound-off strategy

Captions and visual cues pull the viewer through the video

Consider copy prompts to initiate sound

Case Studies

Reebok

@Reebok #BeMoreHuman

Objective

Reintroduce Reebok as an innovative brand with the integrated #BeMoreHuman campaign

Solutions

- Videos across TV, digital and Twitter.
- Video Ads with #BeMoreHuman messaging.
- Promoted Ads complemented the campaign.

Reebok @Reebok

Strengthen your spirit.
Sharpen your mind. Be More Human! [#BeMoreHuman](#)

71 118 3:59 AM - 10 Feb 2015

Reebok

@Reebok #BeMoreHuman

Results

7% Lift in message association **21%** Lift in ad recall

A shift in perceptions that “Reebok is outdated:

18% of exposed users disagreed or strongly disagreed that Reebok is outdated (+3%)

Reebok @Reebok

Strengthen your spirit. Sharpen your mind. Be More Human! #BeMoreHuman

71 ❤️ 118 ↩

3:59 AM - 10 Feb 2015

CASE STUDY

US CPG Skincare Brand

OBJECTIVE

Drive awareness and sales of a new skincare product

SOLUTIONS

Video Ads

Promoted Ads

Custom Audience Segment Targeting

CASE STUDY

US CPG Skincare Brand

RESULTS

\$4.00

return on ad spend

2X

higher sales lift among engagers;
non-engagers contributed to

+5%

increase in household
penetration and repeat usage

65%

of incremental sales

#THANKYOU