Unveil the Magic of Remarketing this **Holiday Season**

Holiday season is the biggest shopping event of the year.

sales this year will occur during this short period 1

\$682 - \$923 billion will be spent as forecasted separately by NRF and eMarketer 2,1

For the first time ever, digital is the most popular shopping destination

Mobile will be integral

to this massive spending

The answer lies in

\$

But in the face of stiff

competition, how can retailers bring users back to their app?

Today, users spend 40% more time in-app than a year ago 4

Mobile In-App Remarketing

02 Busy making lists

01 Researching

03 Browsing products

their wish list/cart.

04 Adding them to

their actions. Remarketing will nudge the customer back to your app.

30% higher shopping cart completion rates 6

40%

Customer

leaves your app

Customer visits

32%

In-App Remarketing have been enjoying

Advertisers who are leveraging

150% higher conversion rate 6

10x higher click through 50% higher likelihood rates for retargeted ads

Enable deep-links

for re-targeted ad viewers

to convert on your App 6

Identify your target audience based on their app behaviour and last activity

Activate tracking

over display ads 6

and postback Provide creative assets with the right message for different audience sets

Conclusion

of the

app marketers,

invest up to 5

of their app marketing budgets

towards remarketing 5

of them have found some degree of success with it 5

So are YOU doing everything you can to retain your users?

Download InMobi's comprehensive **Guide for Retailers.**

To know more about Remarketing and how it can benefit your retail strategy,

1 eMarketer Forecasts Moderately Strong Holiday Season, eMarketer, 2016 | 2. NRF Forecast for Holiday Season Sales, NRF, 2017 3. NRF onsumer Survey points to busy holiday season, NRF, 2017 | 4. Global Consumer App Spend, App Annie, 2017 5. InMobi's State of App Performance Survey Report - Global, 2017 | 6. InMobi Remarketing Platform, 2017

in

