Google

Multiscreen Solutions for Marketers

People are multiscreening

You should be too

D1 Be present across screens

01 Be present across screens

Introducing enhanced campaigns

Smarter ads for varying user contexts

Powerful tools for the multi-device world

Advanced reports to measure more conversion types

Powerful marketing tools for the multi-device world

Smarter ads for varying user contexts

Saratoga Pizza- Order online, ready in 15 minutes.

www.saratogapizza.com.au Fast, free delivery or dine in.

118 people +1'd or follow Saratoga Pizza

Order Online Now \$7 Dine-in Lunch Specials **Delivery Map** Office Delivery Menu

Saratoga Pizza - Order online, ready in 15 minutes.

www.saratogapizza.com.au

Fast, free delivery or dine in.

118 people +1'd or follow Saratoga Pizza

Order Online Now 2 Large Pizzas for \$15

Dinner Side Salads and Desserts Delivery Map

Call

Saratoga Pizza – \$3 Slices

m.saratogapizza.com.au

1 1k Or try a \$10 carryout dinner.

Directions - \$10 Dinner Specials

Advanced reporting to measure more conversion types

People are doing a lot more than searching

Tap into simultaneous usage habits

Use device specific capabilities

O2 Get the experience right

How does Mobile Change your Value Proposition?

86% of smartphone users have looked for local information 88% have taken action as a result

22% of consumers where influenced by smartphones to change their mind about an in store purchase 31% of consumers use their smartphones to purchase a product or service

Over 50% of Australian mobile users use their devices for daily social network activities

Over 1/3 of YouTube video views are on mobile now

Source: "Our Mobile Planet: AU" Google/Ipsos, 2012, Google Internal Data

A mobile optimised site is no longer a nice to have

of mobile users say they're more likely to revisit mobile friendly sites have quickly moved to another site if they don't see what they are looking for right away

Source: "What users want most from mobile sites today: AU", Google/Ipsos, 2013

Tap into simultaneous usage habits

Responsive site design

03 Understand thefull value of mobile

Mobile paving new paths between consumers and conversions

What mobile conversions are you driving?

Most advertisers frame mobile conversations too narrowly

An advertiser getting it right and getting ahead with mobile ROI

An advertiser getting it right and getting ahead with mobile ROI

02 Get the experience right

D1 Be present across screens

O3 Understand thefull value of mobile

Google