

inMOBI™ &

Swiggy partners with InMobi to drive high-quality user acquisition In India

PERSONAS TARGETED ON NETWORK

Data Savvy
Audience

Shopping
Enthusiasts

Millennials

Upscale residence
dwellers

Business Park
Employees

OBJECTIVE

Drive high-quality app installs at scale across the top 7 metro cities in India.

STRATEGY

InMobi helped Swiggy employ a data-driven strategy to achieve the user acquisition goals on mobile

SEVEN MAJOR CITIES

InMobi worked with Swiggy to showcase the app's value proposition to target audiences using:

- Audience insight
- Advanced targeting
- Predictive Marketing

InMobi also leveraged it's unique polygon mapping technology to deliver mobile ads with high precision within cities, thereby improving ROI of the campaign.

1 APPOGRAPHIC TARGETING

Drive user engagement at scale on popular apps such as Airtel Wynk and Truecaller

2 TIME TARGETING

Reach users when most engaged on mobile - end of week, afternoons and nights

3 LOCATION TARGETING

Reach audiences in and around malls, tech parks and upscale residences with high accuracy, zero-spillage

Upscale Apartment Residents

Shopping/ Food Enthusiasts

Tech Park Employees/ Millennials

ADARSH PALM RETREAT

PHOENIX MARKET CITY

EMBASSY GOLF LINKS

InMobi used **innovative creative** to improve user engagement and conversions.

2.6x

Higher installs
driven

17%

Lower cost
per install

6%

Lower cost
per user
acquired

Cinemagraph

Creatives for an enhanced
visual experience

Animated GIFs

To engage the users
effectively

**Landscape
Video**

