

MXTakaTak

TOPPING THE CHART!

* Includes app that are classified under entertainment categories within iOS and Google Play | Source: The era of consumer A.R.T.

** App Annie 2020 India HQ Top 10 Overall Publishers by Downloads | Source: App Annie 2020 Indonesia Top 10 Entertainment Apps by MAU

INDIA'S NO. 1 SHORT VIDEO APP

MX TAKATAK APP
Full service short video app

MX PLAYER APP
Everytainment app

MX TAKATAK : TRENDING WORLDWIDE RANKINGS BY DOWNLOAD (JFM'21)

Overall - Asia

Q1 Apps by Asia Downloads

15

Overall - Worldwide

Q1 Apps by Worldwide Downloads

6

NO. 1 SHORT VIDEO APP

Avg App MAU (Mn)

Avg Monthly App TimeSpent (Mn mins)

2.6 BN+ DAILY VIDEO VIEWS

27Mn+ DAUS
150Mn+ MAUS

450Mn minutes
daily engagement

350Mn+
Cumulative Installs

1.1 Bn+
Cumulative
video downloads

ENGAGING AUDIENCES ACROSS DEMOGRAPHICS

MX Takatak's exponential growth is being driven by India's fastest growing demographic segment, the Millennials, with pan-India representation and a strong female to male ratio.

Loved by
millennials

44%+
of users are younger
than 24 years

ENGAGING AUDIENCES ACROSS INDIA

TOP 20 CITIES

1. Delhi
2. Lucknow
3. Patna
4. Pune
5. Kolkata
6. Jaipur
7. Ahmedabad
8. Indore
9. Mumbai
10. Hyderabad
11. Bengaluru
12. Guwahati
13. Ludhiana
14. Jodhpur
15. Chennai
16. Nagpur
17. Raipur
18. Chandigarh
19. Surat
20. Machhagaon

CONTENT CONSUMPTION

MX TAKATAK CONTENT

INDIA'S FAVOURITE CELEBS ON TAKATAK

Virat Kohli

Suresh Raina

Neha Kakkar

Tony Kakkar

Yuzvendra Chahal

Rohanpreet Singh

Sonu Kakkar

Arjun Kanungo

Hardik Pandya

**Gurudev
Sri Sri Ravi Shankar**

CELEBRITY LIVE STREAMING

BOOST YOUR IMMUNITY AND LUNG CAPACITY

Join Gurudev

Sri Sri Ravishankar on a Breathing and Meditation journey, live on the MX TakaTak app!

7:30 PM, EVERYDAY
TILL THE 10TH OF MAY

KR\$NA

21 MAY
8:30 PM

ANKUR
TEWARI

20 MAY
8:30 PM

ASH KING

24 MAY
8:30 PM

ARJUN
KANUNGO

23 MAY
8:30 PM

DIVINE

(GULLY GANG)
22 MAY
8:30 PM

SURESH RAINA AND JATIN SAPRU

LIVE ON MX TAKATAK

30th May

Tune in for music, fitness,
cricket, and more!

INDIA'S TOP INFLUENCERS

ANGEL RAI
14.6 M

NISHA GURAGAIN
13.7 M

YASHI TANK
13.5 M

KHUSHI CHOUDHARY
13.1 M

AYUSH YADAV
13.1 M

GIMA ASHI
12.4 M

SALONI MITTAL
12.2 M

RUGEES VINI
9.4 M

SOMYA
12 M

KHAN RIZWAN
7.9 M

LUCKY DANCER
9.9 M

AASHIKA BHATIA
9 M

VICKY JOHN
4.5 M

MUKESH JAISWAL
5.3 M

WISH RATHOD
8.2 M

AVNEET KAUR
8.2 M

MELVIN LOUIS
2 M

TRAINED BY NASACADEMY.

PROFESSIONALLY GENERATED CONTENT

Dedicated **Cricket-themed house** to empower top creators to collaborate and create cricket themed content during IPL season.

MX Fame House is a reality show hosted on MX Player. Influencers with most number of collaborations, videos and best talent would win the title of **"Fame Creator Of The Season"**

Super **Fame Opportunity** for creators to **collab with top creators** and reach millions of new fans daily. Assistance from MX TakaTak Creative & Styling Crew to produce top-notch content

India's first Digital Dance championship
Event will be conducted in three rounds and winners will be selected by jury consisting of celebrity judge & top KOL's

KHELTAKATAK

Official Short Video Partner of 7 IPL Teams | Exclusive IPL Content | Weekly Challenges

#KheTakTak on MX TakaTak enables users to catch their favorite cricketers at their candid best off the pitch, giving them a chance to get up-close and personal with their favorite cricket players through a live meet-and-greet as well as the chance to win some exciting merchandise as part of the in-app challenges.

TOP UGC CATEGORIES

Acting

Comedy

Dance

Fashion

Health & Fitness

MOVIE TIE-UPS

MEDIA OPPORTUNITIES FOR BRANDS

HIGH PERFORMING AD ASSETS

THE INFEEED AD

Full screen video ad
Visible as user scrolls
Engagement options for users

THE TOP VIEW

1.Before Transition

2.Post Transition

First full screen Video ad when user opens app
Transitions to In-feed Video
Engagement options post transition

HASHTAG CHALLENGE

Discover Page Banner

Challenge Page

TARGETING & MEASUREMENT

All standard ad inventory can be targeted to users segmented by the below mentioned categories.
Targeting of users will be basis internal data derived from login information of users

Location

Age

Gender

MEASUREMENT & TRANSPARENCY

**Impression , Viewability and Click Trackers
Available**

nielsen

DV
DoubleVerify

iab.

MOAT
by ORACLE DATA CLOUD

BRANDS ON IN-FEED VIDEO

HIGH ENGAGEMENT

ONFIELD11

Vedantu

gaana

BRANDS ON TOP VIEW

HIGH IMPACT & ENGAGEMENT

prime video

Infinix
The Future is Now!

amazon.in

smule

CONTENT HOSTING

CONTENT HOSTING

OFFICIAL BRAND PAGE:
Users are directed to the brand official page

Brand Videos hosted on Takatak

Host Brand Content on Verified Account

- Brand will be offered a **privileged account with verified blue tick** where brand content will be hosted
- Brand videos to be positioned in Trending section of the feed to drive views
- Programming teams to push engagement KPIs for the brand

CONTENT HOSTING : UPSTOX GOLD

OBJECTIVE: Upstox sought to increase awareness about Digital Gold through an influencer-led activity

SOLUTION:

- **150 influencers** created content educating users about Digital Gold & its functionalities
- **Verified Account** created for Upstox Gold for hosting videos

CAMPAIGN DURATION: 15 Days

CAMPAIGN PERIOD : APR'21

RESULTS:

- **1.5 Bn +** views generated

CONTENT HOSTING : VISIT DUBAI

OBJECTIVE: Dubai Tourism sought to get high engagement and reach on their content

SOLUTION:

- Verified official Visit Dubai Account

CAMPAIGN PERIOD: OCT'20

RESULTS:

- **Over 150 videos hosted**
- **50 K followers**

THE TAKATAK HASHTAG CHALLENGE

A highly engaging promotion format that invites the TAKATAK community of 50M creators to participate in a customized brand challenge using a unique hashtag and create content based on various themes.

**1.
CUSTOMIZED
BRANDED
HASHTAG**

**2.
TAKATAK
HASHTAG
TENTPOLES**

THE HASHTAG CHALLENGE

Reach the masses and drive higher recall by challenging users to generate content on a brand theme

DISCOVER PAGE

BRAND BANNER
Click to be redirected to brand hashtag page

HASHTAG CART
Tap to be redirected to brand hashtag page or official video

HASHTAG PAGE

CHALLENGE DESCRIPTION

OFFICIAL VIDEOS PINNED

JOIN NOW BUTTON
Use to create videos and join challenge

Enhance your branded Hashtag Challenge with Customized Effects

CUSTOMISED EFFECTS & STICKERS

Create custom effects and stickers for your brand campaign that users can use while creating content

Encourage deeper engagement and interaction | Showcase your brand's personality/product | Create a unique user experience

Fun Custom Brand Effects

Custom Brand Stickers

**Amplify your branded
Hashtag Challenge with
In-feed placement &
MX Carousel**

INFEEED PROMO

Interactive Full Screen Video Ad

MX CAROUSEL

High Impact Carousel on MX

**Endorse your branded
Challenge with over
1000+ Key Influencers**

INFLUENCERS THAT CATER TO DIVERSE AUDIENCE

MX TakaTak is home to over 1000 creators - creating content across genres and languages

DANCE

ACTING

COMEDY

TECH

ART

MOTIVATIONAL

FITNESS

FASHION

MAKEUP

HINDI

ENGLISH

TAMIL

TELUGU

MARATHI

BENGALI

GUJARATI

KANNADA

MALAYALAM

BRAND CASE STUDIES

TECNO

#SwagUpwithSpark7 Challenge

[Click to Play](#)

OBJECTIVE: Popularize Tecno's new Swag Up anthem and engage with TakaTak users

SOLUTION:

- Dance hashtag challenge **#SwagUpwithSpark7** where users had to dance and flaunt their swag to the song
- **20 top influencers** from dance & entertainment categories joined the challenge

CHALLENGE DURATION: 15 Days

CAMPAIGN PERIOD: APR'21

RESULTS:

- **1 Bn +** views

#ChaloYehKarkeDikhao Challenge

[Click to Play](#)

OBJECTIVE: Pilot pens sought to engage with audience through a doodling challenge

SOLUTION:

- Hashtag challenge **#ChaloYehKarkeDikhao** users had to create videos showing their doodles
- **10 influencers** from art & entertainments categories joined the challenge

CHALLENGE DURATION: 6 Days

CAMPAIGN PERIOD : APR'21

RESULTS:

- **352 Mn +** views
- **91 K+** likes

#AbNaukriPakki Challenge

[Click to Play](#)

OBJECTIVE: Waah Jobs sought to popularize their brand anthem and increase brand awareness

SOLUTION:

- Hashtag challenge **#AbNaukriPakki** where TakaTak users had to dance to the Waah Jobs Anthem and show their fun moves.
- **30 influencers** were roped in to build content and drive the challenge

CHALLENGE DURATION: 9 Days

CAMPAIGN PERIOD: MAR'21

RESULTS:

271 Mn+ views generated

7.9 Mn UGC videos

#SaathSaathMein Challenge

[Click to Play](#)

OBJECTIVE: SMULE sought to promote their new 'Saath Saath mein' song and music video and leverage TakaTak audience to generate UGC and engagement

SOLUTION: Hashtag challenge **#SaathSaathMein** where users had to recreate the hookstep and share dance videos to the song. **30 entertainment influencers** promoted the challenge by creating dance videos recreating the hookstep

CHALLENGE DURATION: 10 Days

CAMPAIGN PERIOD: DEC'20

RESULTS:

- **171 Mn+** views generated
- **1.8 Mn+** Likes on challenge videos

#TinderinOurWay Challenge

[Click to Play](#)

OBJECTIVE: Tinder sought to craft an engaging campaign to increase brand awareness

SOLUTION:

- Hashtag challenge **#TinderinOurWay** where users had to do a duet dance by copying the last step of their partner .
- **25 entertainment influencers** were roped in to build content and drive the challenge

CHALLENGE DURATION: 6 Days

CAMPAIGN PERIOD: DEC'20

RESULTS:

- **202 Mn+** views generated
- **3.5 Mn+** Likes on challenge videos

#OneTwoOneTwoDance Challenge

[Click to Play](#)

OBJECTIVE: APV sought to promote their upcoming movie "Hello Charlie"

SOLUTION: Dance Hashtag challenge **#OneTwoOneTwoDance** where users had to recreate the hookstep and share dance videos to the song from the film. **25 entertainment influencers** promoted the challenge by creating dance videos recreating the hookstep

CHALLENGE DURATION: 10 Days

CAMPAIGN PERIOD: APR'21

RESULTS:

- **110 Mn+** views generated
- **3.2 Mn** Likes on challenge videos

#WhatsYourWorkout Challenge

[Click to Play](#)

OBJECTIVE: Dubai Tourism sought to **increase brand awareness** by leveraging top influencers on TakaTak and drive UGC

SOLUTION: Workout challenge **#WhatsYourWorkout** where users had to create videos showing their workout. **50 top influencers** promoted the challenge by creating videos with the hashtag. 9 winners got an all expense paid trip to Dubai

CHALLENGE DURATION: 8 Days

CAMPAIGN PERIOD: OCT'20

RESULTS:

- **500 Mn+** views generated
- **5 Mn+** likes on challenge videos

#DimaagMatKhaoFritsKhao Challenge

[Click to Play](#)

OBJECTIVE: Crax sought to increase brand awareness in an engaging and shareworthy manner

SOLUTION:

- Hashtag challenge **#DimaagMatKhaFrittsKha** where users had to lipsync to the audio.
- **3 entertainment influencers** were roped in to build content and drive the challenge

CHALLENGE DURATION: 6 Days
CAMPAIGN PERIOD : FEB'21

RESULTS:

- **20 Mn+** views generated
- **291 K** Likes on challenge videos

Angel Broking

Service Truly Personalize

#SmartSync Challenge

[Click to Play](#)

OBJECTIVE:

ANGEL BROKING sought to popularize their official **Goodbye 2020** song to increase brand awareness, and use TakaTak to fuel unique and engaging UGC for the campaign

SOLUTION:

- Hashtag challenge **#SmartSync** where users had to create innovative videos using the Goodbye 2020 song to stand a chance to win exciting prizes.
- **13 top dance influencers** were looped in to drive the challenge and make official videos.

CHALLENGE DURATION: 6 days

CAMPAIGN PERIOD : DEC'20

RESULTS:

- **14 Mn+** views generated
- **283 K** Likes on challenge videos

2. TAKATAK HASHTAG TENTPOLES

TAKATAK HASHTAG CHALLENGE LINE-UP

WORLD YOGA DAY

FITNESS CHALLENGE

FATHER'S DAY

ACTING CHALLENGE

MUSIC DAY

SINGING CHALLENGE

#HEALTHYATHOME

FITNESS CHALLENGE

TAKATAK HASHTAG CASE STUDIES

#MyWOWWomen

Date: Mar'21

1.8Bn+ Views

#GharWaliHoli

Date : Mar'21

2.6Bn+ Views

#HappyDiwali

Date: Nov'20

1.7Bn+ Views

#TampaBeat

Date: Oct'20

5.5Bn+ Views

#MXTheatre

Date: Oct'20

5.8Bn+ Views

Views generated in 15 days

LET'S CHAT..