

AUDIENCE FIRST:

Campaign Effectiveness Research for Digital Place-Based Media

Presented at Digital Signage Expo, Las Vegas
February 23, 2011

Kelly McGillivray, P.Eng.
President & Chief Methodologist
Peoplecount

AUDIENCE FIRST

A successful ad campaign:

- considers the Audience First
- is vying for brain “real estate”
- caters to **State of Mind:**
 - hurried vs relaxed
 - competing stimuli
 - dwell time in venue
 - purpose (work/play)
 - time of day/day of week

I'm going to talk about....

- **WHY** do campaign effectiveness research?
- **HOW** do we do it?
- **WHAT** to measure?

- Then, some **RECOMMENDATIONS**

WHY?

- **Accountability**
 - Prove the campaign delivered **RESULTS**
- **Credibility**
 - Remove the **RISK** of an unproven medium
- **Differentiation**
 - **UNIQUE** interaction of audience, medium and message

- **The REAL Research Objectives**

- Make me look good* (= happy client)
- Make my job easier (= “no-brainer” decisions)
- Help me do better next time (= fine-tuning)

**No, this doesn't mean fudging the results*

HOW?

- **Intercept Surveys (on site)**
 - Campaign objectives?
 - What to ask? (typically **8-15** questions)
 - How many? (**100+** samples)
 - Targeted or random?
 - Pre and post?
- **Choose representative venues**
 - How many? Which markets?

Research

Metrics

**Gold
Nuggets**

**Compelling
Story**

WHAT?

- **Typical measures**
 - **Screen** notice
 - **Brand** awareness
 - **Ad**/message recall
 - **Consumer** behavior/preference
 - **Action**/purchase intent
 - **Demographics**
 - **Dwell** time

SCREEN NOTICE (Averages)

- Unaided and Aided
- Do eyeballs connect AND brain remember?

Influences:

- Is the screen ON?
- Placement is KEY
- EYE-LEVEL is good
- AMBIENT issues (sunlight, weather, clutter, obstructions, direction facing, % of venue traffic in area)

AD RECALL (Examples)

- Unaided and Aided
- As % of those who noticed screen

Influences:

- State of mind
- % of loop length
- Dwell time
- SIMPLE message
- RELEVANT
- Each frame counts
- Don't rely on audio

Range of Results:

8% to 100%

Continuous play,
interactive, very large

Dwell time = 60 minutes
Loop Length = 30 minutes
Ad Length = 30 seconds
Repetitions per loop = 3
Product or logo = 5 seconds
OPPORTUNITY = 1.7%

DWELL TIME (Methods)

- **Timed**
 - Short dwell times
 - When accuracy needed (e.g., queue analysis)
- **Self-Reported**
 - Longer dwell times
 - Accuracy not critical

Influences:

- Perception vs Reality (e.g., waiting vs doing)
- Varies by venue, time of day, day of week

Methods of Measuring:

WHAT MATTERS

- Screen placement
- Screen notice
- Ad as % of screen time
- Creative – RELEVANT
- State of Mind

RECOMMENDATIONS FOR **NETWORKS**

- Conduct audience research **BEFORE** network build-out
- Pilot studies are **GOOD**
- Sell **AUDIENCE** not screens
- Ongoing research budget

RECOMMENDATIONS FOR **BUYERS**

- Do lots of this - get to know **what works**
- Know the DS networks you're buying
- Buy **AUDIENCE** not venues
- Creative and loop length match audience

“Thank You.”

Kelly McGillivray, P.Eng.
President & Chief Methodologist
kelly@peoplecount.biz