

Hong Kong Mobile Advertising Insight Report

Q3 2016

FASHION AND LUXURY

hotmob

Copyright © 2007 - 2016 Hotmob Limited.
All Right Reserved

More and more luxury and fashion retailers attempt to utilise **mobile advertising** to boost revenue through driving shoppers from **online to offline**. This report unveils the trends of mobile ad campaigns that were launched via Hotmob Mobile Marketplace between Q4 2015 and Q2 2016.

Progressive growth
in ad spend
from 2015 to 2016

Record a
127% increase
since Q4 2015

Total Ad Spend by Quarter

Both
iPhone and Android
platforms play
an equally important role
in Fashion and Luxury

Q4 2015 & Q2 2016

WAP
14%

iPhone
45%

Android
41%

One-Third
of the campaign covers
Fashion, while the
rest derived from
Luxury and Outdoor
& Sports

Q4 2015 & Q2 2016

Cosmetic
26%

Watch
2%

Fashion Apparel
30%

Shoes
12%

Jewellery
30%

**Pop-up
& Banner**
ranked high

among all ad formats.
Perceived as more
direct forms
of communication

Number of campaign by ad format

Banner / Maxi Banner
43%

Pop-up
53%

Others
2%

Advertorial
2%

Data suggests
Banner & Maxi Banners
attract greater attention from audience as observed
from a double increase on demand

The CTR of Fashion and Luxury Banner ad
revealed a YOY increase by
7.08X times

hotmob

4/F, TungTex Building, 203 Wai Yip Street, Kwun Tong, H.K.

Copyright © 2007 - 2016 Hotmob Limited. All Right Reserved