

Digital Street Level OOH Engages Consumers and Drives Action

51% Noticed **DIGITAL STREET LEVEL ADS** that gave **directions** to a business

65% **Immediately visited** a business after seeing an ad

92% **Made a purchase** after visiting the business