
5a

7e

Description type

2

1

7a 7b 7c

5b3

4

3. Pre-roll and Mid-roll with Takeover

Install type

2. Mid-roll with Carousel

Carousel– Image guidelines

Width: 190px

Height: 74px

Maximum Characters to be used on the creatives: 24 (including spaces)

(Doesn’t include Brand Logos)

Maximum Font size to be used is 45 px

(Logo cannot use max font size of the creative)

Logos on creatives should be contained within the following

dimensions: (maximum)

(The rectangle is just for an understanding of dimensions for your

Logo size, don’t add it in the creative)

Minimum Font size to be used is 40 px

Use of Logo in the creatives

Character Limit for Body Text on Creatives

(500*500 px)Specifications:

Beats Studio
Wireless

LOGO

Specifications:

4.

6.Max. 20 characters

(including spaces)

Max. 24 characters

(including spaces)

Ad click URL

1. Dimension: 120px x 120px

File type: JPG

Max. file size: 50 KB

Brand logo 5. Hex code of the brand colour

(If the CTA colour merges with the UI of our platform,

we will need an alternative hex code)

Brand colour for CTA

Choose from:

Learn More / Buy Now / Install / Order

Now / Shop Now / Contact Us / Apply

Now / Sign Up / Book Now

Custom: Max. 10 characters

(including spaces)

Call-To-Action (CTA)

2.

3.

Brand name

Campaign title

1

4

2

3

Deeplink URL (optional; only for apps)

Landing Page URL

Ad will first attempt to open the deeplink

URL. If not, the landing page URL will open.

1. Pre-roll or Mid-roll

Specifications:

4.

Max. 20 characters

(including spaces)

Max. 24 characters

(including spaces)

Dimensions: 500px × 500px

File type: JPG

Max. file size: 150 KB

Max. 30 characters

Landing Page URL

Card specifications:10.

Card image
(Both dimensions
required)

Card title

i)

ii)

Card click URLiii)

9. Recommended: 5-7

Minimum: 4

Maximum: 10

Number of Cards

6. Deeplink URL (optional; only for apps)

Landing Page URL

Ad will first attempt to open the

deeplink URL. If not, the landing page

URL will open.

Ad click URL for CTA

Hex code of the brand colour
(If the CTA colour merges with the UI of our
platform, we will need an alternative hex code)

Brand colour for CTA

8. Dimensions: 1920px × 1080px

File type: JPG

Max. file size: 200 KB

Background Image

Choose from:

Learn More / Buy Now / Install /

Order Now / Shop Now / Contact Us /

Apply Now / Sign Up / Book Now

Custom: Max. 10 characters

(including spaces)

Call-To-Action (CTA)

2.

3.

Brand name

Campaign title

Max. 80 characters

(including spaces)

7. Headline

1
3

8

i

ii

7

2
4

1. Dimension: 120px x 120px

File type: JPG

Max. file size: 50 KB

Brand logo

5.

4. Pre-roll or Mid-roll with Lead Gen

4
1

6

8

2
3

6

7 9

Specifications:

Max. 20 characters

(including spaces)

Max. 24 characters

(including spaces)

1. Dimension: 120px x 120px

File type: JPG

Max. file size: 50 KB

Brand logo

Call-to-Action text - Max. 14 characters
(including spaces)

CTA

5. Hex code of the brand colour

(If the CTA colour merges with the UI of our

platform, we will need an alternative hex code)

Brand colour for CTA 9. Website/Landing Page link after users have

submitted the form

Ad click URL
Post submission

8. Website/Landing Page link where your data

policy is listed

Privacy policy link

6. Max. 80 characters

(including spaces)

Headline

7. Supported:

i. Text field (email, mobile, plain text)

ii. Drop down selection - single select/multi-select

Max. 4 form fields

Form fields
2.

3.

Brand name

Campaign title

4.

5. Mid-roll with Webview

1
4

2
3

Specifications:

1. Dimension: 120px x 120px

File type: JPG

Max. file size: 50 KB

Brand logo 5. Hex code of the brand colour

(If the CTA colour merges with the UI of our

platform, we will need an alternative hex code)

Brand colour for CTA

6

Specifications:

.MP4

50 Mbit/s CBR

XD CAM HD 422

1920 × 1080 (16:9)

25 fps

Container

Bit rate

Codec

Dimensions

Frame rate

Upto 6 seconds

Upto 30 seconds

10dp to -12dp

See specs below

Duration (Pre-roll)

Duration (Mid-roll)

Sound

Logo placement
in the video

https sizmek trackers3rd party tracking

Video file specifications for all video formats

1. Pre-roll or Mid-roll

2. Mid-roll with Carousel

3. Pre-roll and Mid-roll with Takeover

4. Pre-roll and Mid-roll with Lead Gen

5. Mid-roll with Webview

GEC Video Ad Formats

4.

6.
Max. 20 characters

(including spaces)

Max. 24 characters

(including spaces)

Webview URL

Choose from:

Learn More / Buy Now / Install / Order Now /

Shop Now / Contact Us / Apply Now / Sign

Up / Book Now

Custom: Max. 10 characters

(including spaces)

Call-To-Action (CTA)

2.

3.

Brand name

Campaign title

i. The website must be mobile optimized

ii. The loading time must be under 7s on 3G

iii. The website must not have auto play

videos on the pages

Specifications:

7.

d) Ad click URL

Hex code of the brand colour

(If the CTA colour merges with the UI of our

platform, we will need an alternative hex code)

Brand colour for CTA

App link to the Play store/App store

f) Ad click URL Deeplink URL (optional; only for apps)

Landing Page URL

Ad will first attempt to open the deeplink

URL. If not, the landing page URL will open.

e) Headline text Max. 80 characters

(including spaces)

Max. 20 characters

(including spaces)

Max. 24 characters

(including spaces)

1. Dimension: 996px x 540px

File type: JPG

Max. file size: 150 KB

Image

2. Dimension: 120px x 120px

File type: JPG

Max. file size: 50 KB

Brand logo

Install type

7. Description type

a) Play store/App store ratingApp Rating

b) No. of downloads on Play store/ App storeNo. of downloads

c) Whether the app is free or paid.

If paid, price on the store

Price

Choose from:

Learn More / Buy Now / Install / Order

Now / Shop Now / Contact Us / Apply

Now / Sign Up / Book Now

Custom: Max. 10 characters

(including spaces)

Install/Download

Call-To-Action (CTA)

3.

4.

Brand name

Campaign title

6.

5.

OR

a) Description type

b) Install type

Logo placements for video content

2

LOGO

Specifications:

Logos on creatives should be placed only in the top left corner, leaving

a margin of 30px from top and 30px from left

The logo must be contained within the below dimensions

(The rectangle is just for an understanding of dimensions for your

Logo size, don’t add it in the creative)

Use of Logo in the creatives

Width: 250 px

Height: 100pxLOGO

Thank you for your compliance
Creatives are subject to rejection by our in-house team if the guidelines

haven’t been followed as mentioned above. We take our QC quite seriously

Dimensions: 429px × 258px

File type: JPG

Max. file size: 150 KB

