WeChat Social Ads Playbook

September 2019

FOREWORD

FABERNOVEL is pleased to share this playbook reviewing various offerings of WeChat advertising and the possibilities for brands to reach and engage the tech savvy consumers.

Since the inception of WeChat, Tencent has been very cautious about introducing promotional messages on its platform. The Super APP is envisioned more as a productive toolkit for the users' daily life than a source of media revenue stream itself. On contrary to 1 ad for every 10 posts on Facebook, the Shenzhen tech giant makes sure its users exposed to maximum 2 ads per day.

That being said, WeChat advertising offerings have become so comprehensive and impactful to capture the attention of Chinese consumers from both home and abroad. To build successful WeChat strategies, it is now crucial for business to master these various ad formats, ad touch points, ad features, bidding tactics and audience targeting possibilities.

Let's discover more with this playbook!

TENCENT MASSIVE ECOSYSTEM

WECHAT INTRODUCTION

Messaging & Moments

38B

Messages sent daily

460M

Moments shared daily

Official Accounts

3.5M Active

Active public accounts

80MPublic account followers

WeChat Payment

38%

800M

Of mobile payment market share

Users binding bank account with WeChat

Mini Program

2.3 Million

Mini Programs since the launch in 2017 200M Daily active users

WECHAT INTRODUCTION

1.1 Billion MAU in 2018 China's largest social

media platform

INTRODUCTION

• WeChat is a multi-purpose messaging, social media and payment app with over 1 billion monthly active users. It was developed by China's social media giant Tencent in 2011.

2 KEY NUMBERS AND FACTS

- 38.2 billion messages and 460 million WeChat moments are sent daily average in 2018 on the platform.
- As of July 2018, WeChat drove \$47.7 billion traditional consumption, covering travel, food, shopping, tourism, etc.
- By 2018, WeChat Payment occupied 38% of mobile payment market share with 600 million users. Most users
 use WeChat Payment in restaurant, convenience store, food delivery, ticket purchasing and online platform
 services.
- On Jan 2017, WeChat launched a new initiative called WeChat Mini Program, which is "sub-applications" within the WeChat ecosystem. They are the embedded apps within WeChat that requires no download that provide customers with an "use and leave" option. The number of **Mini Program reached 2.3 million with 200 million active users** since the launch in 2017.

3 WHY WECHAT

- WeChat is the core platform for Gen-Z to connect and maintain relationship with friends, family and school.
- Gen-Z are using more services (ride hailing, food delivery, shopping, etc.) on WeChat, especially after the launch of WeChat Mini Program.

WECHAT NATIVE ADVERTISING

Ads received WeChat groups

In-Article Ads

Ads in Moments feed

Ads within Wechat payment receipts

Ads within Mini Programs

in-game ads

8

A WeChat Ads Overview

B Moments Ads

C Official Account Ads

D Mini Program Ads

Brand Zone Ads

How To Run WeChat Ads

WECHAT ADS OVERVIEW

HOW IT WORKS

3 types of display offerings:

1. Moments Ads:

Native Ads displayed at users' Moments feed in a form similar to a friend's original content.

2. Official Account Ads:

Displayed when users browse content on public accounts (Voque, Elle, etc.)

2. Mini Program Ads:

Displayed when users browse mini program or mini game.

WECHAT MOMENTS ADS

Ad placement

User's moments feed

3 formats available

- 1. Image/Video + Text + Link
- 2. Card image/video + Text
- 3. Special Format

WECHAT OFFICIAL ACCOUNT ADS

Ad placement

In-article or page bottom

3 formats available

- 1. Bottom Ads
- 2. In-Article Ads
- 3. Mutual Selection Ads

WECHAT MINI PROGRAM ADS

Ad placement

In Mini Program/ in Mini Game

3 formats available

- 1. Bottom Banner Ads
- 2. Incentive Ads (Mini Game Video)
- 3. Pop-up Ads

DEFINITIONS

Impression: number of times an ad

been shown

Reach: number of viewers

Like: thumb up

Comment: leave message **Share**: forward to friend

Click: press the photo/link/copy, ect. **Engagement**: number of actions been done by viewers (Like + Comment +

Share + Click)

Canvas Engagement: Engagement of the landing page(number of times the video play +button click)

Follow: number of new followers

Cost: money spending

CPM: cost÷impression×1000

CPE: cost ÷ engagement

CPF: cost ÷ follower CPC: cost ÷ click CPA: cost ÷ action

CTR: click ÷ impression×100% FTR: follower ÷ click×100%

1 MOMENTS ADS KEY KPIS

Impression Engagement Follow

CPE

CPF

OFFICIAL ACCOUNT ADS KEY KPIS

Impression Engagement Follow

CPE

CPF

CTR FTR

For ongoing ad to optimize the visual

& criteria

WECHAT MINI PROGRAM ADS KEY KPIS

Impression Engagement Follow CPE

CPF

A	WeChat Ads Overview
В	Moments Ads
С	Official Account Ads
D	Mini Program Ads
E	Brand Zone Ads
F	How To Run WeChat Ads

MOMENTS ADS

1 Post Format

Maximizing the friendliness of the ad to encourage engagement

2 Card Format

Creating an attentioncatching "branding zone" in moments feed

3 Special Format (1M+ RMB investment)

WeChat offer special formats and features such as A/B option, full frame, etc.

POST FORMATS - FEATURES

(LBS)

Account

2 CARD FORMATS - FEATURES

SPECIAL FORMATS -FEATURES

> 1 Million RMB investment

Customized outbound link (outside of Wechat)

A/B card

Key words

Full size video

> 2 Million RMB investment

Interactive video
(ie: draw the stitch at the end of
the video to unlock the ad)

Celebrity endorsement (icon of the celebrity)

> 5 Million RMB investment

Panorama visual interaction

LANDING PAGES FOR MOMENTS AD

Event details page To know more about the event

Registration Page for lead generation WeChat templated page

Article Page From Official Account

Official Account Home & Follow Page

LBS Store Page To Direct Online Traffic Not available for Bottom Ads

Mini Program Developed by brands

LANDING PAGES REQUIREMENTS

Ads objectives Required elements Display options WeChat Page Canvas Store address WeChat Simplified canvas Store promotion Full frame Map Mini Program Canvas External web link **Product promotion** Products presentation Mini Program Canvas Linkage to Mini Program / WeChat Simplified canvas **Brand promotion** WeChat Article / Website / Full frame Coupon / Event booking Mini Program WeChat Canvas Official Account Official Account button / OR Full frame promotion code Official Account WeChat Canvas WeChat Simplified canvas Sales leads Information collect form Full frame collection Mini Program WeChat Canvas **Coupon distribution** Full frame Presence of coupons Mini Program

A WeChat Ads Overview

B Moments Ads

C Official Account Ads

D Mini Program Ads

Brand Zone Ads

How To Run WeChat Ads

20

OFFICIAL ACCOUNT ADS - 3 FORMAT TYPES

Bottom Ad (Image/Video)

Maximizing the friendliness of the ad to encourage engagement

In-Article Ad (Image/Video)

Displayed in the middle of an article page

Mutual Selection Ad (Image)

Displayed in the bottom of an article page

7

link)

BOTTOM AD - SUB-FORMATS

link)

wider display format

7

IN-ARTICLE AD

ad 中国附近 全 52% ED+ CARRIEDA HERBERS. CarolinaHerreraOfficial 来自纽约的设计师品牌Carolina Herrera 由名帽Carolina Herrera女士于1981年创 立。作为优雅气质与精致外表完美融合的 曲前、旗下产品经费纸了更女成衣、章 装、配饰、婚纱、善水等多个领域、足迹 更是遍布全球126个国家。 58 Original Article(s) 10 Friend(s) Following Unfollow 发现品牌 CHNY = Articles CH | 全新大都会晚礼服系列

Official Account Home Page

Landing PageProvided by WeChat

MUTUAL SELECTION AD

How it works:

On the user end, Mutual Selection Ads looks just like all other forms of Official Account Ads.

However, advertisers must apply for the ad spot to their chosen provider/official account holder, usually an influential KOL. Then the provider can either confirm or reject the application.

Selection Phase

Execution Phase

The advantage of this advertising model is signified by the **precise reach-out** to the brand's designated target audience.

The most popular practice of mutual selection ads takes place during major campaign where KOL collaboration and mutual selection advertising are bundled together

LANDING PAGES FOR ACCOUNT ADS

Event details pageTo know more about the event

Registration PageFor generating Leads

Article PageFrom Official Account

Official Account Home & Follow Page

Coupon To encourage purchases

Mini ProgramDeveloped by brands

Other Destinations: LBS store, App store, external web page etc.

LANDING PAGE REQUIREMENTS

	Ads objectives	Required elements	Display options	Botto m ad	Mutual selection
	Product promotion	• Products presentation	" • Canvas " " • External web link " " • Mini Program "	0 0 0 0	11 11 11 11
世	Application promotion		· Android / App store	11 11 11 11	" " " " " "
$\stackrel{\wedge}{\sim}$	Brand promotion	Linkage to Mini Program / H5 / WeChat Article / Website	" • Canvas " • External web link " • Mini Program "	" " " " " " " " " "	n n n
(Official Account promotion	• Official Account button QR code	• Official Account	•	" " " "
	Sales leads collection		" • Canvas " n " • External web link " • Mini Program "	• • • • • • • • • • • • • • • • • • •	11 11 11
₽	Coupon distribution	Presence of coupons	Coupon page	0 0 0 0 0	" " " " "

C Official Account Ads

Mini Program Ads

Brand Zone Ads

How To Run WeChat Ads

MINI PROGRAM ADS

Mini Program banner (Image)

Very eye-catching when users browse the list of Mini Programs

Incentive Ad (Video)

Users can choose to watch the ad in exchange of game bonus

Pop-up Ad (Image)

Users can choose to watch the ad in exchange of game bonus

LANDING PAGES FOR MINI PROGRAMS ADS

Event details pageTo know more about the event

Registration PageFor generating Leads

App download App store / Android

Official Account Home & Follow Page

Game pageTo encourage play games

Mini Program Developed by brands

LANDING PAGE REQUIREMENTS

	Ads objectives		Required elements		Display options	Banner	Incentiv e ad	Pop-up
	Product promotion	" " " "	Products presentation	" • " • " • " • " • " • " • " • " • " •	Canvas External web link Mini Program	n n n		~
世	Application promotion		Application download button		Android / App store	n n n		~
☆	. Brand promotion	" • "	Linkage to Mini Program / H5 / WeChat Article / Website		Canvas External web link Mini Program		11 11 11 11 11 11 11 11 11 11 11 11 11	~
(Official Account promotion	" • " " " " " " " " " " " " " " " " " "	Official Account button / QR code		Official Account		n 1	~
	Sales leads collection		Information collect form		Canvas External web link Mini Program		1	~
4	Game promotion		Button linking to game		Game Mini Program			~

Moments Ads

C Official Account Ads

D Mini Program Ads

Brand Zone Ads

F How To Run WeChat Ads

BRAND ZONE ADS

WeChat offer some extra services for their One Million Club members: Exclusive branded search function - Branding oriented

BRAND ZONE ADS

WeChat offer some extra services for their One Million Club members: Exclusive branded search function - Products oriented

C Official Account Ads

Mini Program Ads

Brand Zone Ads

How To Run WeChat Ads

A SIMPLE 8-STEP PROCESS

DEFINE YOUR ADVERTISING OBJECTIVES

Brand event promotion

The objective is to increase brand awareness and bring participation.

Coupon distribution

Distributing coupons via ads can incite users to purchase online or offline.

Official account promotion

Promoting WeChat Official Account in order to attract subscribers.

Products oromotion

Promote online products to bring more customers and orders

Store promotion

The objective is to bring offline traffic and sales.

Collecting sales leads

Some ads have objective to collect sales leads and find potential customers.

Application promotion

Some ads drive users to App or Android store to download the application.

Games promotior

Attract more users to play games.

CHOOSE YOUR AD FORMAT & PRICING MODEL

MOMENTS ADS
Pricing model: CPM

Scheduled

- Ad spots scheduled 1-28 days in advance with placement priority guaranteed
- 2. CPM varies among the 3 tiers of cities (core/key/other)
- 3. Minimum investment: 50,000 RMB per wave

Real-time Bidding

- Exposure window selected in advance while placement would not be guaranteed.
- 2. Impressions are distributed according to bidding price and ad quality.
- 3. Minimum investment: 1,000 RMB per day

*oCPA (Optimized CPA): According to the actual promotion demand, the advertisement system will take the intelligent optimization to place, accurate reaches to high conversion rate users.

2 OFFICIAL ACCOUNT ADS
Pricing model: CPM & CPC (oCPA*)

Scheduled (CPM)

- Ad spots scheduled 1-28 days in advance with placement priority quaranteed
- 2. CPM varies among the 3 tiers of cities (core/key/other)
- 3. Minimum investment: 1,000 RMB per wave

Real-time bidding (CPC / oCPA*)

- Exposure window selected in advance while placement would not be guaranteed.
- 2. Impressions are distributed according to bidding price and ad quality.

MINI PROGRAM ADS Pricing model: CPC

Real-time bidding

- Exposure window selected in advance while placement would not be guaranteed.
- 2. Impressions are distributed according to bidding price and ad quality.

WECHAT ADVERTISING RATE CARD

MOMENTS ADS PRICING

Scheduled

CITY	IMAGE AD	VIDEO AD	
CORE (SH & BJ)	150 RMB / CPM	180 RMB / CPM	
KEY (1st & 2nd TIER)	100 RMB / CPM	120 RMB / CPM	
OTHER (3rd TIER)	50 RMB / CPM	60 RMB / CPM	

Real-time bidding

available starting from 100 RMB per thousand impression with minimum investment of 1,000 RMB per DAY

OFFICIAL ACCOUNT PRICING

Scheduled

CITY	IMAGE AD	VIDEO AD	
CORE (SH & BJ)	35 RMB / CPM	40 RMB / CPM	
KEY (1st & 2nd TIER)	30 RMB / CPM	35 RMB / CPM	
OTHER (3 rd TIER)	25 RMB / CPM	30 RMB / CPM	

Real-time bidding

available starting from 0.5 RMB per click with minimum investment of 50 RMB per DAY

MINI PROGRAM PRICING Real-time bidding

Available starting from 0.5 RMB per click with minimum investment of 50 RMB per DAY

SELECT YOUR TARGET AUDIENCES

Depending on the ad's objective, advertisers may change some parameters in order to target the right people

Interest

Users' long-term interests (what I like)

News / LOHAS / Automobile / Entertainment / Travel / Games / Food & Beverage / Health / Sports / Cosmetics / Home / Tech

Education background

Primary school Junior high school High school College Bachelor Master PhD

Behavior

Users' specific behavior (what I have done)

News / Fashion / Education / Services / Finance / Business services / Automobile / Entertainment / Parenthood / Travel / Real Estates / Gaming / Food & Beverage / Health / Sports & Fitness / Beauty / Home / Digital product

Marriage status

Sinale

Newly-married

Married

Parenting

(inner China Mainland):

Core cities: Beijing / Shanghai Key cities: Guanazhou / Chongaina /

Geographic

Outbound China will be targeted by

country

Naniing etc Other cities

Mobile phone brand & price

By brand:

Apple / Samsung / Huawei / Xiaomi / Vivo / etc.

Age & Gender

Age:

from 14 to 60 years old Gender: Male / Female

Phone operating system & Internet provider

Operating system: Android / iOS Internet provider: China Mobile / China

Unicom / China Telecom

Price range: ¥1500 to ¥4500+

A

ANALYZE THE PERFORMANCE OF YOUR AD

Impression data

Total impressions, Non charge impressions help assessing the range of audience the ad reached

Share data

Share to friends and Moments help assessing users' acceptance towards the ad and initiative to spread it

Click data & Ad visual

Ad visual click rate, Landing page click rate help assessing the quality of the ad

Follow data

Icon & Name click rate, Follow rate help assessing brand influence

Interaction data

Like rate, Comment rate and No interest percentage help assessing the interaction between users and the brand

Other customized data

Sales leads, Purchases and other data

7

RESTRICTIONS ON WECHAT ADS

1 Chinese advertising law & Tencent stipulation

- Absolute terms such as "national level", "highest level" and "best" shall not be used.
- 2. No false or **misleading** advertisements may be placed.
- The data, statistics, survey results, abstracts and quotations used in advertisements shall be true and accurate, and the source shall be indicated.
- **4. False patented** products or patented methods shall not be involved in advertisements.
- Do not use advertising ideas that are easily misunderstood and intentionally deceive or mislead consumers.

The call answer button misleads the user to click

More than 9 visuals placement is not available

活动:贈1000元现金券 承诺:不满意重拍,无隐形消 Can not use specific groups of people as activity conditions

- 6. The commodities or services of other producers or operators shall not be **belittled**.
- The words "well-known trademark" shall not appear in advertisements (article 15 of the trademark law of the People's Republic of China).
- 8. "National products exempted from inspection" and other contents related to quality exemption shall not appear.
- Unauthorized third party images or logos shall not be used.
- The image and security of the state, the nation and society shall not be harmed.
- It must not go against the requirements of building social and spiritual civilization and must not go against the good customs of society.
- 12. Shall not violate the advertising endorsement rules.

"Click to buy" button is not supported

2 Campaign advertising launch rules

- WeChat advertising limits the types of campaigns: Promotional activities with strong inducement and high risk. Activities that do not involve the purchase of physical goods. The selection of spokespersons, models and actors. etc.
- WeChat advertising prohibited types of activities: including but not limited to crowdfunding, 1 RMB shopping, etc.
- WeChat advertising promotion campaign content basic requirements: advertising content description needs to be clear, detailed rules of the campaign.
- Lucky draw campaign, prize price must be less than 5000 RMB.
- Gift activities state clearly the variety, specification, quantity, time limit and manner of the goods or services provided as gifts.
- Coupon activities, do not use activities to induce sharing, attract attention to quickly get fans or seek improper interests.
- No format clause like "XXX has the right to interpret this activity" shall appear in the content of the activity.

Advertising consistency requirements

The products and brands promoted in the advertisement shall be consistent with the account opening and authentication subject and account content, and shall not be placed on behalf of others

RESTRICTIONS ON WECHAT ADS

Clothing & Accessories	Automobile	Life services	Food & Beverage	Beauty & Skin care	Electronics	Media publishing
No restriction but brands with a certain reputation / currently sold are allowed to advertise	No restriction	No restriction	Some ads placements are not allowed for Alcohol	Some ads placements are not allowed E-commerce is not allowed except JD etc. Hygiene permit is required	No restriction	No restriction
Agriculture	Engineering	Game	Software	Media	Online audiovisual	News
Some ads placements are not allowed	Some ads placements are not allowed	No restriction	No restriction	Some ads placements are not allowed	Some ads placements are not allowed	No restriction
Institutions	Daily products	IT communication	Home furniture	Safety & Security	Environment	Transportation
No restriction but approval is required from Chinese government to make Official Account	No restriction	No restriction	No restriction	Some ads placements are not allowed	No restriction	Some ads placements are not allowed
	Legal services	Retail products	Restaurant	Parenting	Business services	Jewelry & Watch
No restriction but investment immigration is not allowed to advertise	Some ads placements are not allowed	No restriction	No restriction	Some ads placements are not allowed	Some ads placements are not allowed	No restriction
	Travel		Education	Photography	Relationship	E-commerce
No restriction	Hotels with casinos are not allowed to place ads	Some ads placements are not allowed	No restriction but approval from Ministry of Education is required to make Official Account	No restriction	No restriction	No restriction

Canvas consists of full screen video experience with creative animation.

La Mer Canvas ad promoting International Ocean Day and encouraging users to take environment-friendly actions

Moments Ads

Canvas Landing Page

Product presentation & International Ocean Day promotion

Customized ocean poster

JOHNNIE WALKER

Canvas consists of full screen visual experience with creative animation.

Johnnie Walker brand event promoting customizable bottles

Moments Ads

Button redirecting to JD online store

Customized bottle choices

FABERNOVEL

H5 is the mobile version of websites opened in mobile browsers.

Chanel H5 ad promoting its exhibition in Shanghai & possibility to register online to book the visit

Moments Ads

H5 Landing Page

Booking information

Date selection

Booking confirmation

,

VAN CLEEF & ARPELS

Mini Program is the lighter version of an application integrated into WeChat system.

Van Cleef & Arpels event booking via its Mini Program

Bottom Ads display

Directing to Mini Program

Event Booking

FABERNOVEL

REMY COINTREAU

Canvas consists of full screen visual experience with creative animation.

Rémy Cointreau ad redirecting to creative Canvas to promote its products and Official Account

Canvas Landing Page

Video & Cocktail formula

Follow the Official Account

Official Account page

ROGER DUBUIS

Follow button can be displayed in the bottom ad redirecting to Official account page.

Roger Dubuis bottom ad redirecting to Official Account follow button

Bottom Ads

Official account page

Follow button can be displayed in WeChat Moments directing to Official account page.

Moncler Moments ad redirecting to Official Account follow button

Moments Ads

Canvas landing page

Official account follow button

LBS (Location based services) is targeting users in a specific area or city to drive online traffic to offline

SK-II Hong Kong Canvas ad celebrating annual anniversary & promoting exclusive products targeting Chinese tourists in Hong Kong.

51

Store location can be directly integrated in the Moments ads.

Roger Dubuis Moments ad redirecting to H5 & Store location

Moments ad format with store location

Outbound link & QR code directing to the Official Account

XiAn store location

Store location button is in the end of the Canvas.

Chanel Canvas ad for new products release with store location inciting target audience to visit offline store

New products presentation

Map store location

Collecting sales leads can help brands targeting quickly potential customers.

Buick Canvas ad promoting its cars and test drive booking

Moments Ad

Canvas Landing Page

Product presentation

Online purchase button

Test drive booking & information fill

HELENA RUBINSTEIN

Sales leads collecting can take form of a brand event such as lottery.

Helena Rubinstein is promoting its products through a lottery draw H5 ad.

Moments ad

Registration confirmation

A Moments Ad can be directly linked to coupons.

King Power Duty Free ad encouraging online and offline purchase by distributing coupons

Moments ad

Coupon ad landing page

Coupon details

FABERNOVEL

A Moments Ad can be directly linked to a Mini Program Online store.

Bylgari promoting its Mini Program online store

Mini Program landing page

We are continually testing and implementing our ideas. We're here to help you craft your future. We're not only thinking differently, we're doing differently.

New

Since 2003, we've been pioneering new use cases and experiences, designing futures for both industry majors and startups, and creating code that works. We are a team of digital talents, at the innovation forefront.

WHERE INNOVATION HAPPENS

REFERENCES IN CHINA

W Lane Crawford bluebell RETAIL UNIBAIL-RODAMCO-WESTFIELD CHALHOUB GROUP K€ Ermenegildo Zegna BOTTEGA LVMH **LUXURY FASHION** VENETA KERING KENT&CURWEN CAROLINA HERRERA Maison Margiela PRONOVIAS **SONIA RYKIEL DESIGNER BRANDS** NEW YORK PARIS CAMPER LIFESTYLE FASHION **CONVERSE** Juicy Couture MANGO i BLUES Chopard BOUCHERON **WATCH & JEWELRY** RICHEMONT ROGER DUBUIS **BREITLING TRAVEL & Expedia** Lagardère SNCF GALAXY" **ACCOR HOTELS HOSPITALITY** 用可TEL 銀河遊店 arlsberg **FOOD & BEVERAGE SUNTORY** MoëtHennessy thating uniles RÉMY COINTREAU Avène **JHIJEIDO** L'ORÉAL PUIG **AMORE PACIFIC BEAUTY & FRAGRANCES** clé de peau Aēsop. **URIAGE** NINA RICCI **CLARINS** VISA CRÉDIT **FINANCIAL SERVICES**

BNP PARIBAS

61

AGRICOLE

Groupama

OVERVIEW OF OUR SERVICE RANGE

STRATEGY

China Innovation strategy

- Watch Reports
- Trends Books
- Benchmarks
- Startup scouting

Vision & Up-Skilling

Learning Expedition

Digital Academy

CREATIVE

360° Social Media Services

- Strategy & Planning
- Platforms Management
- Community Management
- KOL cooperation

Studio & Content Production

- Campaigns Creative
- Campaign Operations
- Editorial Content Development
- Visual Content Development

Media & Analytics

- Paid Media Display
- Social Advertising
- Data Tracking & Monitoring

TECHNOLOGY

WeChat Mini Programs

- E-commerce
- CRM & Loyalty

H5/MP for campaigns

- Campaigns Creative
- Campaign Operations
- Editorial Content Development Visual Content Development

UI/UX

- Research
- Design

CONTACT US

Patrice Nordey APAC CEO meet_shanghai@fabernovel.com

