

Video on Twitter

Fast, mobile, live. The future of video.

Mobile video is changing everything. We've gone from passively consuming video to interacting with it in deeper, more personal ways.

Twitter is where people come to see what's happening. We've always been mobile, and we've always been live. That's why we've seen video take off on the platform - creating a new world of opportunities for brands.

This booklet will walk you through video advertising on Twitter. We'll look at how you can target the right consumers, and really engage them in your brand content.

Video consumption is changing

1/4

minutes with media
are spent on mobile

620M

consumers
are blocking
ads globally

33%

of paid TV subs
plan to cut the
cord in next
12 months

Today video is
**Personal,
interactive,
& anywhere**

Video is happening on Twitter

A black and white photograph of two people sitting on concrete stairs. The person on the left is wearing a dark jacket and is looking down at a smartphone held in their hands. The person on the right is wearing a dark hoodie and is also looking down at a smartphone held in their hands. The background shows the texture of the stairs and some shadows.

Source — Twitter Internal Data, July 2016; Media Hamburg School, Twitter Video Perception Study, 2016

220X

growth
in video
views

in the past year

93%

of video views
on Twitter are mobile

People respond
to video on Twitter

2X

emotional peaks
vs. text/photo
in GSR measurement

The most shared
media type on Twitter

6X

more than photos

A black and white photograph of two young men looking at a smartphone together. The man on the left is a Black man with short hair, wearing a dark jacket over a light-colored sweater. The man on the right is a white man with long, wavy hair, wearing a dark jacket over a t-shirt with a graphic. They are both smiling and looking down at the phone held by the man on the right. The background is a dark, textured wall with some numbers visible, including '19' in the top right corner.

**Drive
brand
impact
with video**

+116% Brand Recall

+18% Ad Recall

+9% Favorability

**+29% Message
Association**

A black and white photograph of a person's hand holding a smartphone. The phone's screen shows a social media feed with various images and text. In the background, a white disposable coffee cup with a black lid is visible. The overall scene suggests a person using a mobile device to engage with social media.

**Live
connection
to your
audience**

Reach 800M+ users

with our unique set of data signals

Demographics

Live events

Interests

Keywords

TV audiences

CRM data

An environment you can trust

99.6% of Twitter ads are viewed
by human beings

**Now
playing:
your
brand
objectives**

Put your story in the spotlight

Your Promoted Video features in highly curated, relevant feeds

Porsche Newsroom
@PorscheNewsroom

World premiere of the new [#Porsche #Panamera](#)! All details: <https://goo.gl/6qE0IW>

 Promoted

Tell your story

Moments are a great way to bring a collection of Tweets together, in an instant

Connect at the speed of

Go live on big brand days with Periscope

Spark conversations

Get people
Tweeting about
your brand with
**Conversational
Video**

Encourage them
to share exclusive
content with
Instant Unlock

Get hands-on

Your creatives
come to life in
users' hands with
ScratchReel, a
swipeable GIF
exclusive to
Twitter

A black and white photograph of a young man and woman sitting in the front seats of a car. Both are wearing sunglasses and smiling. The woman is holding a smartphone, and they appear to be looking at the screen together. The background shows a view out of the car window, including a road and some distant hills. The text "Set up for success" is overlaid in large white letters across the center of the image.

**Set up for
success**

Make the most out of your video campaign

1 Create an intriguing hook in the first few seconds

4 Focus on people to drive retention

2 Cut, edit and innovate your existing assets to resonate with a fast-paced mobile audience

5 Consider a sound-off strategy and use captions

3 Use branding elements early to drive recall

6 Plan a resolution to drive completion

Learn more about our solutions on business.twitter.com

@TwitterBusiness

