

Mobile & Video Advertising

Practice in China

Miaozhen[®]
Systems

Growth of Mobile in China

1%

Smaller than smaller

China's media budget

Media Preferences

Percentage of time spent using media in the U.S. and China 2012*

* as of 12/12

Digital Advertising

video

mobile

Challenges

- Publishers

- proof of **value**

video

- Advertisers

mobile

- budget **allocation**
- campaign **evaluation**
- performance **optimization**

Third Party

Our Businesses

- Miaozen's mission
 - Provide 3rd-party technologies and services for online & mobile advertising ecosystem.
- China's leading 3rd-party
 - **MixReach** - US\$ 8B /year
 - **AdMonitor** - 5B imp /day
 - **AdServing** - 1B imp /day

Miaozen®
Systems

Our Practice

- To unlock video & mobile
 - **C**omparable
 - **C**ross-screen
 - **P**rogrammatic

“Comparable.”

Make TV and digital video ads comparable.

Comparable

- Enable TV “languages” in *digital video*
 - Market segmentation
 - Geographic, Demographic
 - Metric system
 - GRP, Reach, Frequency

POPULATION AND AREA

Population 2009

Total area in km²

Inhabitants per km²

Source: CIA World Factbook

Source: CIA World Factbook

China

US

EU

US 31

Market Segmentation

- Geographic
 - Dynamic IP address
 - 334M IPs : 632M Netizens
 - IP-GEO standard DB
 - IAB China / CAA
- Demographic
 - Sex, age, education, income

Metric System

- From GRP to iGRP
- Reach, Frequency
- Target Audience

“**C**ross-screen.”

Make budget allocation & campaign measurement
support multiple screens.

DEVICES THAT CHINESE NETIZENS USE TO GO ONLINE

81%

MOBILES

70%

DESKTOPS

44%

LAPTOPS

Cross-Screen

- Screen fragmentation - audience overlap
- Challenges
 - Pre-buy
 - budget allocation
 - Post-buy
 - campaign evaluation

Budget Allocation

Reach% Table

Reach%	100	200	300	400	500	600	700	800	900	1000
10	15	25	35	45	55	65	75	85	95	105
20	15	25	35	45	55	65	75	85	95	105
30	15	25	35	45	55	65	75	85	95	105
40	15	25	35	45	55	65	75	85	95	105
50	15	25	35	45	55	65	75	85	95	105
60	15	25	35	45	55	65	75	85	95	105
70	15	25	35	45	55	65	75	85	95	105
80	15	25	35	45	55	65	75	85	95	105
90	15	25	35	45	55	65	75	85	95	105
100	15	25	35	45	55	65	75	85	95	105

Cost Table

Cost	100	200	300	400	500	600	700	800	900	1000
10	15	25	35	45	55	65	75	85	95	105
20	15	25	35	45	55	65	75	85	95	105
30	15	25	35	45	55	65	75	85	95	105
40	15	25	35	45	55	65	75	85	95	105
50	15	25	35	45	55	65	75	85	95	105
60	15	25	35	45	55	65	75	85	95	105
70	15	25	35	45	55	65	75	85	95	105
80	15	25	35	45	55	65	75	85	95	105
90	15	25	35	45	55	65	75	85	95	105
100	15	25	35	45	55	65	75	85	95	105

Campaign Evaluation

- AdMonitor
 - Algorithm-based multiple screen campaign tracking
 - iGRP, reach, frequency, norm
 - PC+mobile overlap

“**P**rogrammatic.”

Make buying, serving and tracking process
programmatic.

Programmatic

- Challenges in China
 - Direct sales dominate premium inventories
 - Publisher fragmentation in video & mobile
- Case Study
 - P&G programmatic project
 - freq. capping, retargeting, cross-brand audience optimization ...

Case Study

Case Study

- Integration under IAB standards
 - with all video publishers for 3rd-party serving (in 2 yrs)
 - IAB VAST 3.0 / VPAID 2.0
 - with DSP for guaranteed brand “bidding”
 - IAB OpenRTB 2.0 (ext.)

Miaozhen[®]
Systems