

D2C Funnel Building- India

Aug 2019

India Digital Funnel is Exploding

Internet Usage Evolution funnel

But what audience is really relevant for D2C Brands??

Irrelevant

But are 50Mn your potential online buyers today??

Total Addressable audience within this buyer group differs by Category of Brand

Relevant Audience for Female Hygiene Products

19Mn

The screenshot shows the Facebook Ad Centre interface. The 'Potential reach' is displayed as 19,000,000. The targeting filters are set to: Age 18-49, Gender Women, and Location India. A map of India is visible at the bottom.

Category	Potential Audience (Mn)
Female Hygiene Products	19

Relevant Audience for Body Building Supplements

21Mn

The screenshot shows the Facebook Ad Centre interface. The 'Potential reach' is displayed as 21,000,000. The targeting filters are set to: Age 18-49, Gender Men, and Location India. A map of India is visible at the bottom.

Category	Potential Audience (Mn)
Body Building Supplements	21

D2C Product Strategy- Business of the Long Tail

- Audience is the key asset, have to monetize across multiple occasions

So... What are we building??- D2C Funnel Basics

Full D2C Funnel in action- Full Funnel View

Awareness Building

Audience Education/ Nurturing

Closing the Sale

1 Run small experiments with various audiences with awareness building content

2 Re-target audiences who have engaged with TOF Content (Completed Video Views, Voted, Contest participants, blog readers etc.). Use MOF creatives

3 Re-target audiences who have engaged with and clicked on MOF Content. Use BOF creatives

4 Re-target audiences who have engaged with Landing Pages. Use Cart Reminders/ Remarketing creatives.

5 Ask Customers for Reviews, Ratings, Referrals, Up-sell, Cross-Sell, Repeat-Sell, Loyalty Wallet, Build Community of Advocates- Early Releases, Beta Testers

What does a Vibrant D2C Marketing Strategy look like?

Campaign: Persona- Value Seekers

Landing Page / Chat/
Website Conversion

LTV Building
Remarketing/
Email/ Call
Center/
Whatsapp

Campaign: Persona- Lapsed User/ Star User

Landing Page / Chat/
Website Conversion

LTV Building
Remarketing/
Email/ Call
Center/
Whatsapp

Campaign: Persona- Weekend Warrior

Landing Page / Chat/
Website Conversion

LTV Building
Remarketing/
Email/ Call
Center/
Whatsapp

Dynamic Landing pages for same product to increase relevance for each of these diverse audiences. Headline/ Body/ CTA/ Main Image Customisation for each campaign

Some examples of services that can help accelerate this:

What's the Eventual Channel Mix??

IN_HOUSE CHANNELS		30%
GOOGLE SEM	Google SEM	
GOOGLE DISPLAY	Google Display	
GOOGLE VIDEO	YOUTUBE	
Gmail	Gmail In-mail ads	
BRAND_SEM	Brand & Generic SEM	
FACEBOOK	Facebook	
BYTEDANCE	TikTok Etc.	
DBM	Desktop & Mobile Exchanges	
Yahoo	Yahoo	
Bing	Yahoo/ Bing Search	

ORGANIC & DIRECT		20%
SEO	Organic Traffic	
DIRECT_TRAFFIC	Direct Traffic	

Mobile		25%
Vserv	Google inApp	
In Mobi	Zero Games	
Mogae	Xplanc	
Affiliates		
Clikconik	Affoy	
Trade Tracker	Opicle	
MRN Digital	Crazybee Media	
OMG	Pyxel	
Ad2Click	Komli	
Resultrix	Adcanopus	
Mify Solutions	AdSizzler	
Adchakra	DGM	
Network Play	IA	
AffiliativeIA	Tyroo	
Pointific	Vcommission	
Lucini	Payoom	
Content Platforms		
Taboola	Outbrain	
Agecnies & Direct Media Buys		
Vizury	Info Edge	
MEC GSP	Times Network	
Remarketing Platforms		
Criteo	Re Targeter	
Admitad	Ad Roll	
Perfect Audience	Site Scout	
ROI Hunter		

CO_BRANDS		15%
PhonePe	PhonePe	
BABYCHAKRA	BABYCHAKRA	
MagicPin	Magicpin	
IN_SHORTS	IN_SHORTS	
CRED	CRED	
CASHKARO	CASHKARO	
CASHIFY	CASHIFY	
SHARECHAT	SHARECHAT	
DAILYHUNT	DAINLYHUNT	
MensXP	MensXP	

Email & OTHERS		10%
EMAIL	Discount_Email	
CROSS_SELL	Crossell_Email	
INTERNAL_EMAIL	Engagement_Email	
Repeat_Email	RepeatSell_Email	
Upsell_Email	Upsell_Email	
OTHER		

While you will start your digital marketing campaigns with Google + Facebook.

Pro Tip: The best way to manage CAC in the Long Term is by diversifying channel mix by focusing and growing other channels.

What eventual Team are we shooting for??

Stage 1: Get Customer Experience Right

What Technology Stack should I use?

	WordPress + WooCommerce	Shopify	Magento	WordPress + Shopify
# of Sites	70Mn	0.6Mn	0.25Mn	70Mn
Cost (with Hosting)	\$30/ Month	\$79/ Month	\$167/ Month	\$30/ Month
Templates	10/10	7/10	3/10	10/10
Mobile Performance (AMP)	6/10	8/10	10/10	7/10
Interface	8/10	9/10	4/10	8/10
Plugins / Apps / Extensions	29000	2500	5000	29000
Content Management	10/10	6/10	4/10	10/10
Catalogue Management	6/10	9/10	9/10	9/10
Back End (Inventory, Accounting)	6/10	8/10	10/10	8/10
Scalability	6/10	8/10	10/10	6/10
SEO	10/10	6/10 <small>URL Structures aren't clean</small>	6/10	10/10
Maintenance	4/10	9/10	4/10	6/10
Security	2/10	8/10	5/10 (Depends on hosting provider)	8/10
GDPR	2/10	8/10	4/10	8/10
Support	3/10	7/10	3/10	6/10
Ease of Use	3/10	7/10	3/10	6/10
Features (Chat, Email, Forum etc)	8/10	8/10	6/10	8/10
Coding Skill Not Required	6/10	8/10	3/10	8/10

In the long term, a D2C Website is a content/ commerce platform. Content will always play a very pivotal role.

The low cost, flexible and fast setup of a wordpress stack with a Shopify Backend makes it an ideal choice to start off

As u get to 5000 orders+ per day, the per transaction fee on Shopify can hurt alongwith the inflexibility to customise, can consider moving to Magento then. Check out our note on Magento [here](#).

Stage 2: Get Customer Experience Right

What 3rd Party Integrations are required to get started?

Setting up the Basics:

- Delivery and Payment for smooth UX
- Customer Support / Chat/ Cloud Telephony for great CX
- Marketing Automation & Chat Support for Conversion Optimization

For a full comparison between tools, u can access a report [here](#).

Stage 3: Tech & Reporting Basics

What integrations are required to ensure Site efficacy & Tracking?

Tech Basics:

- Mobile Optimized Design / Progressive Web App (PWA) Preferred
- Responsive
- Design tested for Above / Below Fold content on popular mobile models
- Minification of images/ HTML
- Use Async loading for below page content
- Cache Above Fold content
- Test for 3G load speed

SEO Basics:

- Meta Tags for ranking key-words
- Alt Text for all images
- Add Tags & Categories for each landing page
- Ref: On Page SEO guide for further info

For a comprehensive landing page / UX guide, please refer this document [here](#).

Please read guide to on-page SEO [here](#) so that all pages are search discoverable.

On-Page Integrations:

Stage 3: On Page Conversion

Landing Page Sections:

1st Fold:

- Product Images/ Videos
- Price- Discount/ Offers
- Product Description
- Key reasons to buy- Free Shipping, Certification, Stocks left
- Chat Option/ Whatsapp Business API
- Search Bar
- Sticky footer- Buy Now CTA

2nd Fold:

- Key Functional Benefits- Removes Odor, Absorbs sweat etc.
- Ingredients/ Product Differentiator/ Fabric etc.
- Social Proof – Reviews / Ratings / Testimonials
- Sticky Footer- Buy Now CTA

3rd Fold:

- How to Use
- Who is the TG (Romance the TG- Give confidence to buy)
- Comparison with other competition
- Ingredient List
- Sticky Footer- Buy Now CTA

4th Fold:

- FAQs
- People like you also bought/ viewed
- Related Products
- Company Benefits- COD avbl, 2 day shipping, 100% return
- Email ID for offers/ newsletter
- Sticky Footer- Buy Now

Product Images/ Videos, Price- Discount/ Offers, Product Description, Key reasons to buy, Chat Option/ Whatsapp Business API, Search Bar, Sticky footer- Buy Now CTA

Key Functional Benefits, Ingredients/ Product Differentiator, Social Proof, How to Use, Sticky Footer- Buy Now CTA

Competitive Analysis, FAQ, Also Bought, Related products, Company Benefits, Sticky Footer

Stage 3: 2 Click Checkout Experience

Pro Tip: Check out the Comprehensive UX guide released by Google for E-com for more ideas on landing pages and check out flows [here](#)

Pro Tip: Check out our UX diagnostics example [here](#)

Add to Cart/ Buy Now on Sticky Footer, Ads it to Cart. Checkout Directly from Cart

No Signup/ Sign-in- No friction
Customer Details & Order Summary in Single Page
No Need of extra taps/ clicks

Straight to Payment Page
OTP recognition available on PWA m-sites

Stage 3: Tracking Events, Clicks & UTMs

Events to Track:
 View Product
 View Category
 Add to Cart
 Add to Cart Error

Continue Shopping
 Proceed to Checkout
 Checkout Error
 All Promo Widgets and Links

Site Search Bar results
 Site Searches with 0 results
 404 errors
 303 errors

Get a comprehensive list of Events to track [here](#).

Campaign Tags for Clicks:

Click Type	Default Medium	Campaign Medium
Email	Direct	Email
Display Ad	Referral	Banner
FB Ad	Referral	FBPPC
YT Ad	Organic	YTPPC
Retargetting Banner	Referral	RT_FB
Search	Organic	SearchPPC
Affiliate	Referral	AffiliatePPC
Cred	Referral	CredPPC
Momjunction	Referral	MJPPC

UTM Tagging: Helps u Track ROI at different levels

https://brandivee.com/blog/8-easy-ways-to-find-high-quality-content-to-share/?utm_source=facebook&utm_medium=rstoolsarticle&utm_campaign=contentpr&utm_term=emotion

This is the original link

These are the UTM parameters

Google URL Builder

Extensive tracking on GA

UTM Tracking allows u to track next level ad performance by device, medium, ad creative, ad group, content etc.

Stage 3: Setting up Remarketing Events

Actions:

- Product Drop off: (LP: Product Page with Product in Cart)
- 1-7 Day: Remarket Current Product (Functional Benefit)
- 7-14 Day: Remarket Current Product (Emotional Benefit/ Social Proof, India's #1)
- 14-21 Day: Current Product + Discount (One Time Offer for you!! Last 3 days)
- 21-30 Days: Dynamic Remarket Other Similar Product

Cart Drop off: (LP: Cart Page)

- 1-7 Day: Remarket Cart (Psst! We still are holding onto it for u, last 5 units left)
- 7-14 Day: Current Product + Discount (We Love u , so a 1 time special offer 10% off)
- 14-30 Days: Dynamic Remarket Other Similar Product

Home Page Drop off: (LP: Product Page with Product in Cart)

- 1-14 Day: Best Selling Product (Func + Emo)
- 14-30 Day: Content based on User Persona

Category Page Drop: (LP: Product Page with Product in Cart)

- 1-7 Day: Dynamic Remarket Carousel of Category Product
- 7-14: Best Selling Product (Func + Emo)
- 14-30: Offer on Best Selling Product

Critical Drop Off Points

Product Page Drop Off Cart Drop

Other Drop Off Points

Home Page Drop off Category Page Drop Off

Search Drop Off

Action

Pro Tip: For Best Remarketing results, landing pages for returning customers should be custom landing pages in line with the ad-creative that got back the consumer. Eg: If Ad creative has limited time offer, then landing page should have a clock gif with limited time offer on the page.

U could consider 2-3 remarketing variations of the landing pages per drop off point. Think of them like a Drip Email series. Eg: 1. LP with Benefit Highlight 2. LP with Social Proof Highlight 3. LP with Discount Highlight

Stage 3: Load Speeds & Latency

Pro Tip: You can use any service like Pingdom, Google Page Speed Insights, GT Metrics etc. to measure your site's overall load speeds. Since each service has a different way of reporting speeds (Eg: *Your site might be rockstar on Pingdom but not so great as measured by Google page speed insights*)- Please do compare with 3-4 other comparators to get a fair assessment.

- Eliminate render-blocking resources
- Properly size images – Potential savings of 13 KB
- Defer offscreen images – Potential savings of 18 KB
- Minify CSS
- Minify JavaScript
- Remove unused CSS – Potential savings of 13 KB
- Efficiently encode images
- Serve images in next-gen formats
- Enable text compression
- Preconnect to required origins
- Server response times are low (TTFB) – Root document took 500 ms
- Preload key requests
- Use video formats for animated content
- Avoids enormous network payloads – Total size was 491 KB
- Avoids an excessive DOM size – 261 elements

Ensure secure site with https

Stage 4: Targeting & Ad creatives for Bottom Funnel

Pro Tip: At this point focus on conversions on-page, testing ur remarketing and marketing automation systems. 70% of spend should be on remarketing. Don't focus on being very aggressive on new traffic till **u get to 3%+ on-page conversions** on Paid campaigns

Website Conversion Benchmarks

	UV	Add to Cart	Check Out Initiated	Purchase Completed	Overall Conversion
#s	100	7.5	3.8	2.8	3
%age s		8%	50%	75%	3%

Stage 4: Channel Mix??

IN_HOUSE CHANNELS	
GOOGLE SEM	Google SEM
GOOGLE VIDEO	YOUTUBE
Gmail	Gmail In-mail ads
FACEBOOK	Facebook
BYTEDANCE	TikTok Etc.
Yahoo	Yahoo
Bing	Yahoo/ Bing Search

80%

Affiliates	
Clikconik	Affoy
Trade Tracker	Opicle
MRN Digital	Crazybee Media
OMG	Pyxel
Ad2Click	Komli
Resultrix	Adcanopus
Mify Solutions	AdSizzler
Adchakra	DGM
Network Play	IA
AffiliativeIA	Tyroo
Pointific	Vcommission
Lucini	Payoom

20%

**New Traffic Acquisition:
30% Budget**

IN_HOUSE CHANNELS	
GOOGLE SEM	Google SEM
GOOGLE DISPLAY	Google Display
GOOGLE VIDEO	YOUTUBE
Gmail	Gmail In-mail ads
FACEBOOK	Facebook
BYTEDANCE	TikTok Etc.
Yahoo	Yahoo
Bing	Yahoo/ Bing Search

90%

REMARKETING PLATFORMS	
Criteo	Criteo
Admitad	Admitad
Perfect Audience	Perfect Audience
Re targeter	Re targeter
Ad Roll	Ad Roll
Site Scout	Site Scout

OTHERS	
EMAIL	Discount_Email
CROSS_SELL	Crossell_Email
INTERNAL_EMAIL	Engagement_Email
Repeat_Email	RepeatSell_Email
Upsell_Email	Upsell_Email
OTHER	Notifications/ SMS / Whatsapp

10%

**Remarketing:
70% Budget**

Start with Marketing on SEM & Facebook, expand in-house channels from there. Setup remarketing and be aggressive in following consumers and seeing how conversions pan out. Once Remarketing is firing for you and you are able to get transactions going Then Expand to Affiliates for additional traffic in your niche and then remarket to the drop offs.

Pro Tip: Affiliates are a source of really cheap traffic and can help nurture your cookie pools (for remarketing) very efficiently

U can access the performance marketing tracker [here](#). For advanced use and multi-channel attribution, u can use [this](#).

Keyword planner can be accessed here.

Stage 4: Targeting & Ad creatives for Bottom Funnel

Creative: **Functional Benefits** **Discounts/ Offers** **Ingredient / Features Story**

Product Features/
 Differentiator

Functional Benefit/
 Discount

Functional Benefit

Functional Benefit/
 Product Features

Functional Benefit/
 Product Features

Pro Tip: Look to get to a CTR of ~ 2.5% on the creatives before scaling up campaigns.

Check out Rocketium, great for making videos and Gifs at scale with minimal creative effort

Stage 4: Targeting & Ad creatives for Bottom Funnel

Creative:

Product Features

Functional Benefits

Discount/ Offer

Discounts/ Offers

Product Features

Ingredient Story

Functional Benefits/ Product Features/ Offer

Functional Benefits/ Product Features

Stage 4: Targeting & Ad creatives for Bottom Funnel

Creative:

Functional Benefits

Discounts/ Offers

Ingredient Story

Functional Benefits/
Product Features

Product Features

Functional Benefits/
Product Features

Product Features

Product Features

Stage 4: Remarketing Creatives

Creative:

Cart Drop

Similar Products

Limited Period Offer

Cart Drop Reminder

Similar Products (Others also bought)

Limited Time Offer

Stage 4: Email Funnels

Re-Sell Series:

1st Email

Goal: Reminder
Content: We know how much you loved your <Product>, we thought it is time you re-stock.
Link: Directly to Product in Cart

2nd Email

Goal: Social Proof
Content: Real People, Real Images, Reviews and Testimonials of how continuous usage of the product has helped these consumers
Link: Directly to Product in Cart

3rd Email

Goal: Product Differentiator
Content: FAQs, Product Advantages/ Science etc.
Link: Directly to Product in Cart

4th Email

Goal: Limited Period / Special Discount
Content: Discount/ Timer/ Money in Wallet
Link: Directly to Product in Cart

Up/ Cross-Sell Series:

1st Email

Goal: Social Proof
Content: People like u also bought, Real people testimonials
Link: Directly to Product in Cart

2nd Email

Goal: Product Differentiator
Content: FAQs, Product Advantages/ Science etc.
Link: Directly to Product in Cart

3rd Email

Goal: Bundle Offer
Content: Bundle Offer with previously bought product. We know u loved X so we are giving u Y as an add on, just pay shipping.
Link: Directly to Product in Cart

4th Email

Goal: Limited Period / Deep Discount
Content: Deepest Discount/ Timer/ Money in Wallet. Because we want you to take advantage of us.
Link: Directly to Product in Cart

U can access Email marketing creative format [here](#).

Pro Tip: You should optimize your Subject Lines & Email Content to get to 20% Open Rates & 2.5% Click thru rates, with < 0.25% Unsubscribe rate. For full Email Metrics & comparisons across industries, please refer comparison sheet [here](#).

Stage 4: Team at this stage

Either

Or

(if uve raised a good seed fund)

Stage 5: LTV Building activities

Tools:

Targeting Strategy:

- Automated Cart Drop Email/ Notifications/ Whatsapp integration
- Automated Remarketing to Product/ Cart Drop/ Payment Drop/ Category Drop customers
- Funnels- Email/ Msg series for the following:
 - Cross Sell- Analytics, Creatives & Auto campaigns for what consumer buy together/ in – sequence
 - Up Sell- Analytics, Creatives & Auto campaigns for How to upgrade consumers to larger packs, subscriptions, better formats
 - Re-Sell- Analytics, Creatives & Auto campaigns for periodic emailers/ notif/ whatsapp for re-purchase
- Developing Customer Personas at the back-end using purchase and browsing behaviour- Eg: Deal seekers, Fashion Lovers, Safe Players etc. – Creatives to match each persona (Saras)

Channels:

Remarketing

Email

Whatsapp/ Notifs/ Messages

Pro Tip: Setup Analytics at the back-end for personas and consumer buckets. Even if they need to be fine-tuned later, u can improve later. But get around to doing it sooner rather than later, will really help in validating CAC v/s LTV equation up front. Repeat cohorts need to look good before true scale kicks in.

Stage 6-10: Targetting & Ad creatives for Middle Funnel

Platforms:	Facebook Instagram	Bytedance	Affiliates	Partnerships (In Market): Magic Pin, Cred, Phone Pe	Google Search Youtube GDN (For Remarketing)
Targeting:	Similar / Custom Audiences to Buyers/ Engagers				Core Adjacent Keywords (Ref. Keyword Planner)
Creative:	Events/ Social Proof	Demo/ Unboxing	Emotional Benefits		

Pro Tip: At this point focus on reaching out to maximum number of targeted In-market & Affinity audiences. Still 40-50% of your marketing budgets will be spent on conversion i.e. remarketing, retargeting, emails etc.

Stage 6-10: Channel Mix??

IN_HOUSE CHANNELS	
GOOGLE SEM	Google SEM
GOOGLE VIDEO	YOUTUBE
Gmail	Gmail In-mail ads
FACEBOOK	Facebook
BYTEDANCE	TikTok Etc.
Yahoo	Yahoo
Bing	Yahoo/ Bing Search

50%

Affiliates	
Clikconik	Affoy
Trade Tracker	Opicle
MRN Digital	Crazybee Media
OMG	Pyxel
Ad2Click	Komli
Resultrix	Adcanopus
Mify Solutions	AdSizzler
Adchakra	DGM
Network Play	IA
AffiliativeIA	Tyroo
Pointific	Vcommission
Lucini	Payoom

20%

AGENCIES & DIRECT MEDIA BUYS	
Vizury	Vizury
MEC GSP	MEC GSP
Info Edge	Info Edge

5%

CO_BRANDS	
PhonePe	PhonePe
BABYCHAKRA	BABYCHAKRA
MagicPin	Magicpin
IN_SHORTS	IN_SHORTS
CRED	CRED
CASHKARO	CASHKARO
CASHIFY	CASHIFY
SHARECHAT	SHARECHAT
DAILYHUNT	DAINLYHUNT
MensXP	MensXP

20%

Mobile	
Vserv	Vserv
InMobi	InMobi
Mogae	Mogae
Google inApp	Google inApp

5%

**New Traffic Acquisition:
50% Budget**

IN_HOUSE CHANNELS	
GOOGLE SEM	Google SEM
GOOGLE DISPLAY	Google Display
GOOGLE VIDEO	YOUTUBE
Gmail	Gmail In-mail ads
FACEBOOK	Facebook
BYTEDANCE	TikTok Etc.
Yahoo	Yahoo
Bing	Yahoo/ Bing Search

90%

REMARKETING PLATFORMS	
Criteo	Criteo
Admitad	Admitad
Perfect Audience	Perfect Audience
Re targeter	Re targeter
Ad Roll	Ad Roll
Site Scout	Site Scout

OTHERS	
EMAIL	Discount_Email
CROSS_SELL	Crosssell_Email
INTERNAL_EMAIL	Engagement_Email
Repeat_Email	RepeatSell_Email
Upsell_Email	Upsell_Email
OTHER	Notifications/ SMS / Whatsapp

10%

**Remarketing:
50% Budget**

Stage 6-10: Targeting & Ad creatives for Middle Funnel

Creative:

Events/ Social Proof

Demo/ Unboxing

Emotional Benefits

Social Proof

Demo

Events/ Offer

Emotional Benefits

Social Proof

Stage 6-10: Targeting & Ad creatives for Middle Funnel

Creative:

Events/ Social Proof

Demo/ Unboxing

Emotional Benefits

Social Proof

Events/ Offer

Emotional Benefits

For best practices on unboxing videos [here](#)

Stage 6-10: Targeting & Ad creatives for Middle Funnel

Creative:

Events/ Social Proof

Demo/ Unboxing

Emotional Benefits

Unboxing

For best practices on unboxing videos [here](#)

Stage 6-10: Retargeting creatives for Middle Funnel

Creative:

Functional Benefits

Discounts/ Offers

Ingredient Story

Product Features

Discount/ Offer

Product Features

Functional Benefits/ Product Features/ Offer

Functional Benefits/ Product Features

Retargeting Options:

Liked/ Shared/ Commented on ur post, Like audiences, completed > 50% of your video view etc. on various platforms. Show them next level creatives to move the audience to Bottom funnel.

Stage 6-10: Team at this stage

Stage 11-15: Expanding the Top of the Funnel

Platforms:	Facebook Instagram	Bytedance	Affiliates	Partnerships (In Market): Magic Pin, Cred, Phone Pe	Google Search Youtube SEO GDN (For Remarketing)
Targeting:	Persona / Affinity Based & Demo based audiences				Category Keywords (Ref. Keyword Planner)
Creative:	Videos	Influencers	Co-Brands/ Associations	Brand Awareness Building	PR Contests

Stage 11-15: Channel Mix??

IN_HOUSE CHANNELS		30%
GOOGLE SEM	Google SEM	30%
GOOGLE DISPLAY	Google Display	
GOOGLE VIDEO	YOUTUBE	
Gmail	Gmail In-mail ads	
BRAND_SEM	Brand & Generic SEM	
FACEBOOK	Facebook	
BYTEDANCE	TikTok Etc.	
DBM	Desktop & Mobile Exchanges	
Yahoo	Yahoo	
Bing	Yahoo/ Bing Search	

ORGANIC & DIRECT		20%
SEO	Organic Traffic	20%
DIRECT_TRAFFIC	Direct Traffic	

Mobile		25%
Vserv	Google inApp	25%
In Mobi	Zero Games	
Mogae	Xplanc	
Affiliates		
Clikconik	Affoy	
Trade Tracker	Opicle	
MRN Digital	Crazybee Media	
OMG	Pyxel	
Ad2Click	Komli	
Resultrix	Adcanopus	
Mify Solutions	AdSizzler	
Adchakra	DGM	
Network Play	IA	
AffiliativeIA	Tyroo	
Pointific	Vcommission	
Lucini	Payoom	
Content Platforms		
Taboola	Outbrain	
Agecnies & Direct Media Buys		
Vizury	Info Edge	
MEC GSP	Times Network	
Remarketing Platforms		
Criteo	Re Targeter	
Admitad	Ad Roll	
Perfect Audience	Site Scout	
ROI Hunter		

CO_BRANDS		15%
PhonePe	PhonePe	15%
BABYCHAKRA	BABYCHAKRA	
MagicPin	Magicpin	
IN_SHORTS	IN_SHORTS	
CRED	CRED	
CASHKARO	CASHKARO	
CASHIFY	CASHIFY	
SHARECHAT	SHARECHAT	
DAILYHUNT	DAINLYHUNT	
MensXP	MensXP	

Email & OTHERS		10%
EMAIL	Discount_Email	10%
CROSS_SELL	Crossell_Email	
INTERNAL_EMAIL	Engagement_Email	
Repeat_Email	RepeatSell_Email	
Upsell_Email	Upsell_Email	
OTHER		

Pro Tip: Even at this point keep aside 30% of your budget for re-targeting / remarketing. Here please use judgement calls. In case ur ATL budget (YT-FB Videos etc.) is very high, then re-marketing %age will be lower. But for every \$ spent on new customer acquisition at least 35c should be spent on event based retargeting/ remarketing.

Stage 11-15: Targeting & Ad creatives for Top Funnel

Creative: Videos

Influencers

Co-Brands/
Associations

Brand Awareness
Building

Events/ PR

Contests

Contests

Events/ PR

Brand Awareness
Building

Stage 11-15: Targeting & Ad creatives for Top Funnel

Creative: Videos Influencers Co-Brands/Associations Brand Awareness Building Events/ PR Contests

For more creative inspiration check out the FB Ads Dump [here](#)
Some good creatives here as well: <https://vimeo.com/herrmandigital>

Stage 11-15: ReTargetting Options

Creative:

Events/ Social Proof

Demo/ Unboxing

Emotional Benefits

Social Proof

Events/ Offer

Emotional Benefits

Retargetting Options:

Liked/ Shared/ Commented on ur post, completed > 50% of your video view etc. on various platforms. Show them next level creatives to move the audience to middle funnel.

Full Funnel in Action (Examples)

Awareness

Interest

Desire

Action

About the ad

Gynoveda
Sponsored
ID: 2162104607355591

Know your PERIOD HEALTH in just 2 minutes!
By Answering a few questions and get period health status instantly.

About period test

Know root cause of PCOS/PCOD, Irregular-Delayed periods, White discharge, Heavy flow...

Check your period health

Gynoveda

GYNVEDA.COM
Online Period Test
Know Root Cause in 2 mins

Learn More

Quiz For Consumer Engagement

About the ad

Multiple versions of this ad

Gynoveda
Sponsored
ID: 000401268100000

Ayurvedic solution for PCOS

- Regulates period cycles
- Eliminates root cause of PCOS
- 100% Ayurvedic
- NO chemicals
- SAFEST SOLUTION...

**FREEDOM FROM PCOS
TRUE STORY REVEALED**

Vaidehi
Gynoveda Customer

Rachana Gupta
CoFounder, Gynoveda.com

GYNVEDA.COM
Trusted by 24000+ Women

Learn More

Social Proof for Trust Building

About the ad

Multiple versions of this ad

Gynoveda
Sponsored
ID: 010001442200000

Ayurvedic solution for PCOS

- Regulates period cycles
- Eliminates root cause of PCOS
- 100% Ayurvedic
- NO chemicals
- SAFEST SOLUTION...

Ayurveda for PCOS

Shatava
For regular periods

Regulates period cycles Shop Now 100% Safe

Functional Benefit

Gynoveda

PCOS Ayurvedic Pills

For Delayed, Irregular Periods

★★★★★ 4.7 (716 Reviews) >

92 sold in last 4 hours

BENEFITS FEATURES HERBS

- Freedom from PCOS, PCOD
- Gets periods on-time, every month

HELP 3 MONTHS ★ BES... ADD TO CART

Landing Page with full content

Traffic to Landing Page

Retargeting

Retargeting

A

awareness

I

nterest

D

esire

A

ction

Multiple versions of this ad 1 of 3

The Farmer's Dog
Sponsored
ID: 227132725750521

It's time to take a fresh look at your dog's diet. Create a personalized plan & give them the real benefits of real food.

Build your dog's fresh food plan

Coco's activity level...

Not very active Active Very Active Pro athlete

THEFARMERSDOG.COM
Start feeding fresh now!
Try smarter, healthier pet food.

Sign Up

This ad has multiple versions. 1 of 1

Quiz for Consumer Engagement

About the ad

The Farmer's Dog
Sponsored
ID: 41446026417027

Dog moms & dads say switching to fresh food is really worth the cost - because it's not burnt pellets. It's real food.

THEFARMERSDOG.COM
Try feeding fresh today!
Fresh, healthy dog food, delivered.

Shop Now

Social Proof for Trust Building

About the ad

The Farmer's Dog
Sponsored
ID: 102962000000

Get dry food with 50% off when you sign up and try feeding fresh today! @freside

THEFARMERSDOG.COM
Smarter, healthier (and tastier) pet food. A smarter, healthier diet. 100% human-grade food, pre-portioned and delivered to your door. Better for them...

Shop Now

Functional Benefit + Offer

The Farmer's Dog
Your Plan (3/4) 50% OFF

tupa's Meal Plan

Chicken, Pork, and Turkey
Change Recipes

In tupa's Trial Box

tupa's trial: \$3.75/day (50% OFF)

Checkout

Custom Landing Page with Content for Conversion

Full Funnel in Action

Communication

Product Range, USP, Benefits.

User Education- Ingredient, Benefits, Science, Social Proof

Ingredients/ USP, Offers, Bundles, Trail for Free (only delivery charge)

Targeting

Open Targeting- As wide as required

Tighter targeting- Lookalikes, Tight Demo, Interests, Keywords
Eg: Women 18-35, All India

Demo Targeting. Eg: Women 18-35, All India, Behavioural, Demographic or interest keywords provided by FB#

Influencers

YT Video

Facebook Video

Google Shopping

Google Search

Facebook CPC

Affiliates

Google Retargeting

FB Retargeting

#- FB Ad Account divided as per audiences NOT products

*- LLA can be (i) All Buyers (ii) Product Level LLA (iii) AOV based LLA (iv) Category based LLA

1 Full Funnel in Action- Retention

Tactics

Notify Me

Cash Back

Referral Bonus

Bundle Offers

Strategy

Convert through Discount Ladders

Convert through Cross-Sell, Upsell & Bundles,

Convert through Bundles & Cross-Sell

Win Back Audience

Audience who hasn't bought in 90 days

VIP Audience

Audience who has bought > 3 times, 1st time: AOV > 1.5x website average

Regime Builders

Bought product X, others who bought product X also bought Y & Z.

1- Convertors

Analysis

Website Behavior

- View Content
- Scrolling
- Time on Site
- # of products
- ATC
- Checkout
- Payment
- Purchase

Product Purchase

- Top 10
- Seasonal
- Focus Category
- AOV vs Avg AOV

Communication

- Opens
- Clicks
- Campaign Type
- Device Type

2 Full Funnel in Action- Remarketing

3 Drip Funnel- For Conversion

Goal- Convert them in 30 days

- 15 Exposures (whoever converts moves to 2 , rest continue in Drip sequence)
- Why this product?
- How it helps?
- What are the ingredients/ science?
- Social Proof
- One time coupon (limited period personalized offer)
- Cashback/ Wallet discount
- Coupon + Cashback
- SALE

FB Ad – Best Practices

-
- Vertical/mobile first platform. All videos/images should be 1:1, 4:5 and 9:16
 - Design for Sound Off. Text overlays/ interstitials to highlight product value propositions and end with call to action
 - Ideal video length is 6-15s
 - Thumb stopping content. shorter videos 6-15s and quick transitions
 - Value prop within the first three seconds
 - Your brand should be front and center
 - Leverage Customer/Publisher Testimonials
 - Unboxing is a great middle funnel property
 - Promoted Micro-influencer videos drive best conversions at top of funnel

Full Guidelines [here](#)

Logistics Tracking- Managing RTOs aka the bane of D2C

- Need focus on the following elements:
 - Speed of Delivery - TAT
 - RTOs by buckets
 - Cancellations (by customer & shipper)
- Key Metric- Deliver ~50% in 2 days & ~85% packages in <5 Days
 - Track it by City, Zone, Metro, India-Urban, Others
 - Consider inventory replication at critical scale for better TAT
- Track RTOs by buckets –
 - Date Range, City, Zone- To figure out pincodes for blacklisting
 - Product- To change advertising & landing page messaging

Sample Tracker [here](#)

Shipping Pulse	11-30 D	31-60 D	Trend
RTO - All	9%	9%	
RTO - COD	17%	18%	
RTO - Prepaid	0.7%	0.6%	
RTO - Repeat	6.0%	3.4%	
Transit	1.9%	0.0%	
Deliver /Book	74%	79%	-
Deliver /Manifest	76%	81%	-
Delivery Speed	0-10 D	11-30 D	
Deliver <=2D	44%	39%	
Deliver 3-5D	53%	50%	
Deliver 6-8D	3%	9%	
Deliver >=9	0.0%	2%	
Undeliver	1%	0%	
Prepaid	52%	50%	
Need Action	Orders	%	-
Unfulfill >10D	1	0.0%	-
Manifest >10D	0	0.0%	-
Transit >30D	0	0.0%	-
Undeliver >30D	0	0.0%	-
Need Action	31-60 D	61-90 D	-
RTO-Transit	0%	1.0%	-
RTO-Deliver	100%	99.0%	-
RTO-Inward	80%	84%	-
Shfy Cancel	2.5%	2%	-
AWB Cancel	15%	12%	-
Freight%	7%	8%	-

Stage 11-15: Growth Hacking Ideas: TOF Traffic

Idea	Effort	Examples
Online Tools/ Data Sinks	Product is Marketing. Tool to give some benefit to the consumer based on some consumer input. Use it for customer acquisition for incoming traffic, remarket based on personas	Investment Planner, Personality test, Personaliser, Style Quiz, Horoscope personalizer, Dosh Test etc.
Cloud of Influencers	Creating a cloud of 300-400 influencers in ur domain for Content Creation, Amplification, Beta Testing	Bruteforce + Influencer discovery tools like Grin, Buzzstream, Hypr, Tribe. Guide to Youtube SEO can be accessed here.
Partnerships (Co-Branding)	Co-branding with complementary Brands	Commonfloor <> BankBazaar, Cardekho <> BankBazaar, Roof&Floor <> DesignCafe, MagicCrate <> Mamaearth, Pepsi <>Freecharge
Comparison Site	If incumbent in ur category has low digital presence. Create a comparison / review domain for the category with incumbent brand SEO, redirect traffic back to your website	91mobiles, buyhatke, SAAS Software vs
Multiple FB/ Insta Ad Accounts for better CPM	Creating content sites for content in your domain and using the content sites as ad accounts to drive traffic to your landing page via different handles	As Below
Content Marketing	Creating Pillar content on then seeding social media through snippets on social media	U can access the content strategy playbook here , content distribution playbook here and Guide to engaging content here . Social Media scheduler can be accessed here .

Stage 11-15: Online Tools/ Data Sinks

Quiz Based Approach for 'Customizing' Solution

UGC Based approach to inspire consumers

Online Tool to help consumers with category choices

Stage 11-15: Online Tools/ Data Sinks

Ex: SkinKraft launched customized Skin Care Products

Ex: Function of Beauty launched customized Hair Care Products

Ex: Lancôme launched customized Foundations

Quiz for customizing hair care product

Vision Learning based Tech for diagnosis

Stage 11-15: Mutiple Ad Accounts- Same Brand

Multiple Ad Accounts- Same Brand

Stage 11-15: Try us for Free

TRY FOR FREE

Just Pay Shipping Rs.50
& Get It Back In
Your Wallet

Stage 11-15: Team at this stage

Thank You

Annexures- Ad-Creative Hacks

Supers- text Overlay

Link [here](#)

Sprinkle Brand Name generously through the content

Link [here](#)

If you are a Food brand- MAKE EVERY AD LOOK APPETIZING

Link [here](#)

Annexures- Ad-Creative Hacks

How to consume/ use videos are great as a product demo. Micro-influencers produce these videos the best- COLLABORATE!!

Link [here](#)

Functional Benefits based Ads are great for middle funnel esp making them look like UGC

Link [here](#)

Show / Demo how your product works. Make it fun- not a science class!!

Link [here](#)

Additional Tips:

1. Use Music Well
2. Create for Sound off- Subtitles
3. Jingles are great
4. Show product / pack shot many times through the video

Annexures- Ad Creative Examples

Wow Skin Science India
Sponsored
E1 28661028217

Most shampoos actually **CONTRIBUTE** to hair thinning. 🙄

They're filled with chemicals that sabotage the natural balance of your hair, making it dry and damaged.

For the best damaged hair solution...

AMAZING BENEFITS OF THE COCONUT MILK SHAMPOO

Limited Time ₹100 OFF ✓
Pay online to get additional 10% OFF and save ₹51 on COD charges

Learn More

Benefits

Wow Skin Science India
Sponsored
ID: 388971070243432

🌿 A great way to cleanse your hair and scalp! 🌿

WOW Apple Cider Vinegar Shampoo exfoliates the scalp, giving you a clean and healthy feeling, while also removing and washing away and residue from product buildup!

A perfect way to get soft, smooth hair and do away with frizz and dandruff. 😊

GREAT HAIR BENEFITS OF APPLE CIDER VINEGAR

#1 BEST SELLER on Amazon India 🇮🇳
Pay online to get 10% OFF and SAVE ₹51 on COD charges

IN.BUYWOW.COM

Learn More

Benefits

Wow Skin Science India
Sponsored
E1 4440207146208

Best Hair Oil for Healthy Scalp & Strong Hair!

🔥 **TODAYS OFFER:** Enter coupon code "BUYWOW10" to get 10% OFF total purchase at checkout.

Additional Bonus: Get an extra 10% OFF on prepaid orders 🎁

Best Hair Oil for Healthy Scalp & Strong Hair!
WOW Skin Science Onion Black Seed Hair Oil is helps bring silkiness and strength to tresses, and improves the way hair looks.

IN.BUYWOW.COM

Learn More

Ingredient

Annexures- Ad Creative Examples

Wow Skin Science India
Sponsored
ID: 3489182222041

Give Enough Nourishment to your Scalp with Onion Black Seed Hair Oil

TODAY'S OFFER: Enter coupon code "BUYWOW15" to get 15% OFF total purchase at checkout.

Additional Bonus: Get an extra 10% OFF on prepaid orders.

Why ONION BLACK SEED HAIR OIL?
WOW Skin Science Onion Black Seed Hair Oil helps bring wellness and strength to tresses, and improves the way hair looks.

[Learn More](#)

IN.BUYWOW.COM

Benefits

Wow Skin Science India
Sponsored
ID: 378852148948719

We at Wow Skin Science pride ourselves on providing the most gentle, natural & effective products to consumers.

This is why we are proud to introduce our coconut milk shampoo that helps in nourishing the hair from scalp to tip for smoother, shinier and bouncier hair.

BETTER FOR OUR PLANET

Wow Coconut Milk Shampoo & Conditioner

[Learn More](#)

IN.BUYWOW.COM

Top of Funnel

Wow Skin Science India
Sponsored
ID: 356673658364020

Try the NEW Vitamin C Brightening Gel Face Wash from WOW!

TODAY'S OFFER: Enter coupon code "BUYWOW15" to get 15% OFF total purchase at checkout.

Additional Bonus: Get an extra 10% OFF on prepaid orders.

It Cleanses, It Brightens!
Click "Shop Now" to Get Yours Today!

[Shop Now](#)

IN.BUYWOW.COM

Offer

Annexures- Ad Creative Examples

Cross Sell- Regimes

Social Proof

Annexures- Funnel Benchmarks- D2C Brands: US (2018)

	CPM	CTR	FB Imp CVR	Impressions	Clicks	Website CVR	Spend	Purchases	Revenue	AOV	CPA	ROAS
Average	\$11.63	1.03%	0.02%	262,776,892	2,703,449	1.96%	\$3,055,281	53,062	\$9,742,483	\$183.60	\$57.60	3.2

Annexures- Further Reading

Twitter Handles to Follow:

Web Smith: <https://twitter.com/web>

2pml: <https://twitter.com/2PMinc>

Moiz Ali: <https://twitter.com/moizali>

Chris Cantino: <https://twitter.com/chriscantino>

D2C Threads:

<https://twitter.com/mrsharma/status/1219452404439158784>

<https://twitter.com/herrmandigital/status/1217220732339412992>

<https://vimeo.com/herrmandigital>

FB Resources:

- [Facebook IQ](#) - insights, studies and research using people, advertising and industry trends coming from Facebook, Instagram, Messenger and other platforms
- [Mobile Studio](#) - Your home for learning how to make great mobile ads right from your phone.
- [Creative Hub](#) - A new way to create mockups for ads, share them with anyone and experience your work as though it's live
- [Facebook Ads Guide](#) - Get the creative specs & technical requirements for ads on the Facebook family of apps & services.
- [Facebook Ads Library](#) - The Ad Library provides advertising transparency by offering a comprehensive, searchable collection of all ads currently running from across Facebook Products.
- [Facebook Success Stories](#) - See how businesses similar to yours are growing with Facebook marketing.
- [Blueprint, E-Learning](#) - Build the skills you need to grow your business

Here is a good FB guide the US disruptors team put together: <https://www.facebook.com/business/m/emerging-disruptors>

Here is a good guide on how to structure FB ad accounts for the most success scaling
: <https://www.facebook.com/business/m/power-five>