

EVENT TARGETING MASTER PLAN

for Sports Betting

WEBINAR

OCTOBER 15, 2019

CONVERTING TRAFFIC NTO YOUR CUSTOMERS

Look who's here today

MARIA LAZAREVA

Content Manager
Conversion Support Team

SLAVA MAIORKO

Affiliate Education Program Manager

Before We Begin

- Please let us know if there are problems with sound or video
- We'll answer all your questions at the end of the webinar
- This presentation will be sent to you via email
- Pay attention to the chat we'll add useful links and resources
- Join our Telegram chat to discuss this and other topics with fellow affiliates

On Our Agenda

- Types of events
- GEOs & Sports
- Strategies for betting: Our Statistics
- Creatives guide
- Case Studies
- Q&A Session

1

TYPES OF EVENTS

WHAT ARE WE TARGETING? TYPES OF EVENTS

SEASONAL EVENTS

Predictable events that occur every year on specific dates and they are defined by some sort of tradition

- Gradually increasing competition for traffic slices (You need to slowly raise the bids)
- Guaranteed public attention
- Multiple tested approaches to crafting creatives

ONE-TIME EVENTS

Specific games

- Bigger international attention due to event being exclusive + HYPE
- Very high bids right before the event
- Limited time for testing
- Require additional incentives (e.g., bonuses)

UPCOMING EVENTS TO TARGET (2019-2020)

2

GEOS, SPORTS, AND AUDIENCE

FOOTBALL OR SOCCER

GEOs (NOT so popular)

USA	South Korea
Canada	New Zealand
India	Venezuela
Bangladesh	Finland
Australia	Lithuania
China	Japan
Nicaragua	

Average CTR (Push)*

0,47

SEASONALITY

Champions & Europa league:
 Sept. 17 – May 30

• Premier league: Aug. 9 - May 17

La Liga: Aug. 16 – May 24

= Dead in summer (except World Cup or Olympics)

^{*}Based on PropellerAds internal data

USA	Serbia
Canada	France
Philippines	Argentina
Lithuania	Greece
Australia	Turkey
Spain	+ Allym

Average CTR (Push)*

0,64

SEASONALITY

• NBA: Oct. 22 – April 15

• NBL: Oct. 3 – Feb. 16

EuroLeague: Oct. 3 – May 24

• Basketball Champions League: Sep.17 - May 2

• Africa League: March 2020

= Dead in summer and partly in spring

^{*}Based on PropellerAds internal data

Australia	South Africa
Bangladesh	Sri Lanka
England	West Indies
India	Zimbabwe
Ireland	Kenya
New Zealand	Scotland
Pakistan	UA Emirates

Average CTR (Push)*

0,25

SEASONALITY

ICC Cricket World Cup Super League:
 May 1, 2020 - March 31, 2022

^{*}Based on PropellerAds internal data

Canada	Russia
United States	Czech Republic
Finland	Belarus
Sweden	Switzerland
Norway	Japan
Denmark	
THE INCH ISSUING VIEW VANDOR CHEMICALITY	

Average CTR (Push)*

0,49

SEASONALITY

• NHL: Oct. 2 – April 4

KHL: Sep. 1 – Feb. 27

• Champions Hockey League: Aug. 29

- Feb. 2020

= Dead in summer

^{*}Based on PropellerAds internal data

CONTACT SPORTS

Top GEOs

Thailand
France
Russia
Brazil
Canada

Average CTR (Push)*

0,91

SEASONALITY

No seasonality as competitions occur all year round

^{*}Based on PropellerAds internal data

AMERICAN FOOTBALL AND RUGBY

Top GEOs

United States

Mexico

Brazil

Canada

South Korea

Germany

United Kingdom

Average CTR (Push)*

1,12

SEASONALITY

- Premiership Rugby (Eng.): Oct. 18 –
 June 20
- 2019 Rugby World Cup: Sep. 20 Nov. 2
- NFL: Sep. 5 Feb. 2
- Super Bowl LIV: Feb. 2

^{*}Based on PropellerAds internal data

United States

South Korea

China

Average CTR (Push)*

0,99

SEASONALITY

ALL YEAR ROUND

*Based on PropellerAds internal data

COUNTRIES WHERE ONLINE BETTING IS ILLEGAL

- United Arab Emirates
- Pakistan (except horse races)
- Lebanon
- Brunei
- Kuwait
- Singapore
- Qatar

3

WINNING CAMPAIGNS: STATS & BIDDING

CAMPAIGN DURATION: WHEN TO LAUNCH?

The timing trends are very similar across all sports campaigns. Here's an example of when **Super Bowl** campaigns are usually launched

Please pay attention to the fact that the Super Bowl cannot be classified as a purely one-time event

How long before	% of all campaigns
1 month before	6,7%
2 weeks before	20,8%
1 week before	15%
3 days before	41,7%
Day of the event	15,8%

3

SEASONAL VS. ONE-TIME EVENTS (% of campaigns)

Seasonal
One-time events

WHAT AD FORMATS AFFILIATES CHOOSE?

The choice of ad format usually depends on the stage of the marketing campaign

HOW TO COMBINE AD FORMATS?

1 Week Before – Native Ads

Native Ads (CPC) are commonly used to «warm up» the audience

Pro Tip: Make sure to use
dynamic content: {city},
{region}, and {country}

3 Days Before -OnClick / Popunder

Use OnClick for a massive blast to faster collect as many leads as possible

Pro Tip: Collect the audience to **retarget** these users later

Event Day – Push Notifications

Send Push Notifications a few hours before the event to reach users on the go

Pro Tip: Use it for retargeting or play with Carrier targeting to reach people attending the event

SET UP THE AD FREQUENCY

Few days before the event

- Start with a MEDIUM frequency
- Not enough traffic? But the CTR and the bid are high? Increase the frequency

Event day

 If the frequency is not high enough, competitors can easily beat you

Short-term campaigns have to be intensive from the start. **Hype doesn't last long**

BIDDING STRATEGIES: HOW TO WIN AUCTIONS?

THE RULE OF THUMB:

The closer the event, the higher the bids should be

- Estimate the budget to last for at least 3 days
- For popular events (like Champions league final) the competition is
 extremely HIGH because CR is also going higher

20 - 50%

more clicks during BIG events

BIDDING STRATEGIES: HIGH VOLUMES & HIGH ROI

When you increase traffic volumes, your ROI goes down. Yet bigger traffic volumes ensure more significant earnings

Event targeting campaigns leave you **very limited time** for optimization

You need to focus on something ONE:

- 1. **Growing your ROI** (needs more optimization)
- 2. **Expanding your reach** (needs more money)

BIDDING STRATEGIES: HIGH VOLUMES OR HIGH ROI?

Here's an example:

ROI 200%

Traffic cost = \$20

Revenue = \$60

Profit = \$40

OR

ROI 50%

Traffic cost = \$1000

Revenue = \$1500

Profit = \$500

4

HOW TO ROCK YOUR CREATIVES

TEST YOUR CREATIVES

When running sporting campaigns, you have to be fast with testing.

Try the Smart Rotator!

- A/B testing (CPM) all your creatives get the equal traffic volume, so you can define the best combination of image + ad copy
- Auto-optimization (CPC) Smart Rotator coupled with CPC bidding ensures that only the best creatives are getting traffic

USE THE POWER OF HYPE

WHY?

You don't need to create awareness - people are already talking about the topic. HOW?

Tease them

MMA: After nearly a year away, revitalised
Khabib returns to face Dustin Poirier at UFC 242

Take them behind the scenes

Breaking down the 2019 UEFA Champions League Group Stage draw

USE THE POWER OF HYPE

COUNTDOWN!

2019 Rugby World Cup: Only 5 Days Left To Enter To Win For Life!

Show the MONEY

Man just put \$3.5 million on Astros to win World Series

+9% CTR

Images containing the flags of the teams playing

+11.4% CTR

Images featuring bonus amount

+3.7% CTR

Images with football superstars

In 2018, we've researched the Football **World Cup** campaigns. We tried to understand what creative strategies advertisers and affiliates were using, and how it affected the CTR

AD COPY: USING PSYCHOLOGY

MAJOR STRATEGIES USED Feeling more in control **Skill-enhancing Risk-lowering** Emphasis on the capacities Enhance the control of the Under emphasize and knowledge of the bettor the risks involved user over the outcome in betting and typically overestimate the probability of winning **Focus on masculinity Success through talent** Sports betting was Talent as competitive + betting is a perfectly portrayed as masculine normal activity advantage leisure

AD COPY: USING PSYCHOLOGY [EXAMPLES]

Skill-enhancing

Barcelona vs Sevilla 4:0. You knew it. Bet on the next game!

Feeling more in control

20-Year-Old Kid Makes 50k Per Day With This Betting Strategy

AD COPY: USING PSYCHOLOGY [EXAMPLES]

Focus on masculinity

Are you brave enough to bet? Be a real man, bet now!

Risk-lowering

Betting for fun. How to make money with a hobby?

Success through talent

Master your betting skills, place wagers and win a bet!

5

CASE STUDIES

CASE STUDY #1. MCGREGOR VS NURMAGOMEDOV

Ad Format: Push Notifications

GEO: Ukraine + Russia CPA

Period: October 4 – October 6, 2018

(few days before the fight)

CASE STUDY #1. RESULTS

Spent: \$ 327

Total Income: \$ 450

Revenue: \$ 122

ROI: 37%

CASE STUDY #2. CYBERBETTING

Ad Format: Onclick

GEO: Spain

Period: July 7 - July 29, 2019

CASE STUDY #2. RESULTS

Spent: \$ 767

Total Income: \$ 1 143

Revenue: \$ 376

ROI: 49%

6 Q&A SESSION

6 Q&A SESSION

- 1. Jonathan Walters: How should we approach promoting sports which we know very little about? Do you recommend do some research to familiarize ourselves with the sport before trying to promote it? Or is it fine to promote a sport we're not very knowledgeable about?
- 2. Varunraj Keskar: Hi guys! What do you think is the best strategy for sport betting? If there is a big sports event coming up, should we use push notifications just before or during the event to get maximum ROI? The competition would be high as well, how do you think we should plan to stand out among the crowd?
- 3. **Samuel Nwosu:** What's the best way of promoting sports and betting, direct linking or creating a landing page for it? If it is using landing, should we use the country language we are targeting or english is fine?. Based on data and analysis from you, which ad formats works better in sports betting?

THANK YOU FOR ATTENDING!

WEBINAR

OCTOBER 15, 2019

