

Reach people on the go with Mobile Advertising.

KO Websites
creative web solutions

Why Mobile Website Design?

**YOU MAY BE LOSING 40%
OF YOUR MARKET-SHARE
TO MOBILE FRIENDLY
WEBSITES!**

What are Mobile Ads?

- Mobile ads are shown to people searching and browsing the internet on smartphones
- They have the potential to reach people wherever they access the internet on their phone

Why use Mobile Ads?

- Reach a growing segment of the search market
- Reach people in the real world with location targeting – show people ads relevant to ‘where’ they are
- Up to **30%*** of searches have local intent – increase footfall to bricks and mortar businesses

30%

Why use Mobile Ads?

More and more people are buying smartphones and tablets

They are searching for your products

Be sure that you are there to meet them

What are the benefits of using Mobile Ads?

1. After searching with a smartphone, 9 out of 10* people take some form of action
1. After researching on a smartphone, 77%** of people contacted a business
1. As a result of using a smartphone, 74%*** made a purchase
1. They offer a range of mobile extensions: sitelinks to drive people deeper into your site, ads for specific products, click-to-call ads, location extensions, offer ads to drive people to your company

*Source: Source: OTX Smartphone User Research, April 2011. ** Source: (1) Google internal data; (2) OTX Smartphone User Research, April 2011 .

*** Source: OTX MediaCT Survey, Q4 2010, 5,013 US online respondents

Measuring the benefit of Mobile Ads.

- There are several ways to measure mobile ad effectiveness depending on the chosen ad extensions
- For example you can use: sales, sign-ups, number of calls, length of calls, conversions, downloads and more.

Conclusion.

- Mobile ads are an important part of an online advertising strategy
 - it's the way we communicate today
- They are relevant, local and targeted
 - they help to reach your customers no matter where they are
- Strong calls to action is important so that people know what you want them to do
- Highly measurable performance
 - helping you to see how well it's working and ROI

Thank you.

If you have any questions or would like help setting up Mobile Advertising please contact:

Ken O'Donnell at 510-276-9902

or Ken@KO-websites.com

www.KO-websites.com

