

The Advertising
Research **Foundation**

PRESENTS

RE!THINK2016

How Advertising Works, Today

Jasper Snyder

EVP, Research & Innovation, Cross-Platform

@The_ARF

We Know Advertising Works

Advertising Works: Extensive Scientific and Academic Proof

1976

Lambin

1980

Leone, Schultz

1982

Aaker, Carman

1984

Assmus, Farley,
Lehmann

1989

Eastlack, Rao

1991

Sethuraman,
Tellis

1995

Lodish et al

1995

Jones

2007

Hu, Lodish,
Krieger

2009

Rubinson

2010

Fischer, Albers

2010

Lewis, Reiley

2011

Sethuraman,
Tellis, Briesch

How Advertising Works: 1989

Percent of Advertising Weight Tests Showing a Significant Increase in Sales

- Long-term Ad Impact = 2x

Source: Abraham and Lodish, 1989

How Does Advertising Work in Today's Cross-Platform World?

The C-Suite Questions

- Do my marketing \$ drive growth and sales?
- Where do I spend my next marketing \$?

Many Studies: Still Need Definitive Proof across All Platforms at Scale

How Advertising Works Today

COLLABORATE

40 Industry Leaders

INVEST

\$1m

DO

3 Experiments

Ground Truth at Scale

5000

Campaigns

\$375B

Advertising
Dollars

45

Countries

1000

Brands

100

Categories

Ground Truth at Scale

5000

Campaigns

\$375B

Advertising
Dollars

45

Countries

1000

Brands

100

Categories

3

Ground Truth
Experiments

Ground Truth at Scale

3

Ground Truth
Experiments

**Cross-Platform
ROI**

**Better Creative
through
Neuroscience**

**Mobile
Mastery**

Definitive Answers

1. How Should I Invest Across Platforms?
2. Which Platforms Are Most Effective Together?
3. Does This Differ By Demographic?
4. How Can I Optimize My Digital Spend?
5. What's the Most Effective Cross-Platform Creative Strategy?

24/7 Media + Mobility → Smarter Spending Needed

Ad Spending Growth Doesn't Reflect this Massive Change in Consumer Behavior

US Total Ad Spending, 2014-2018

Advertisers Are Spending More and More on Digital Platforms

US Total Ad Spending by Media Type, 2014-2018

Source: eMarketer, 2016; Traditional represents TV, Print, Radio, Direct Mail, Out-of-Home and Other; Digital represents Desktop and Mobile

Advertising across Platforms Delivers Higher ROI

Source: Analytic Partners, 2016; Analysis based on over 3,200 campaigns from 2010-2015;
Platforms include TV, Print, Radio, Display, Paid Search, Online Video, PR, Out-of-Home and Cinema

**Jon Moeller,
CFO, P&G**

"We're shifting more advertising to digital media, search, social, video and mobile as consumers spend more time there.

In general, digital media delivers a higher return on investment than TV or print."

There is a "Kicker Effect" When TV is Added Back to Digital Spending

ROI Increase by Platform / Combination

TV

+19%

Print + TV

+20%

Radio + TV

+60%

Digital + TV

Source: Analytic Partners, 2016; Analysis based on over 3,200 campaigns from 2010-2015. Digital includes video and display advertising on desktop and mobile devices. Results are indexed to TV

The TV + Paid Search Synergy Is Most Impactful in High-Involvement Categories

TV + Paid Search ROI

Low-Involvement Categories

(e.g., Food & Bev, Household)

High-Involvement Categories

(e.g., Pharma, Travel)

Source: Analytic Partners, 2015; ROI shown relative to index of \$1.00 for TV

Smart Spending: Digital + Traditional

Optimized Mix per Target – \$15m Budget / Average Verticals

P18+

Source: Marketing Evolution, 2016; Analysis based on campaigns representing \$100B in advertising spend from 2010-2015; Digital comprises all advertising including video, display and paid search advertising on desktop and mobile devices

Smart Spending: Digital + Traditional ...Even for Millennials

Optimized Mix per Target – \$15m Budget / Average Verticals

Source: Marketing Evolution, 2016; Analysis based on campaigns representing \$100B in advertising spend from 2010-2015; Digital comprises all advertising including video, display and paid search advertising on desktop and mobile devices

Advertisers Are Spending on A Range of Ad Formats to Reach Consumers on Desktop and Mobile Devices

US Ad Spending (2016) on Selected Desktop and Mobile Ad Formats

Source: eMarketer, 2016

Over-Investing Can Have Diminishing Returns and Cause Sales to Decline

Relative Effect of Banner Ad Impressions

Source: comScore, 2016; Analysis based on 7 desktop banner campaigns in Automotive, Pharmaceutical and Financial Services categories; 100% represents performance of 1st impression in driving consumers to landing page

Don't get Carried Away:

"Frequency is a kind of media crabgrass."

Source: Ephron on Media, 2005

75% of Advertising Impact Is Determined by Creative Quality

Relative Contribution Of Creative And Media to Ad / Brand Recall

Source: Ipsos, "10 Rules for TV Strategy", Admap, 2014

A Consistent, Unified Creative Strategy Delivers the Strongest Results

Indexed Impact of Different Types of Cross-Platform Creative Strategy on Equity Metrics

Source: Millward Brown, 2016; Analysis of 50 campaigns from 2011-2015; Impact shown is the aggregated effect on Association, Motivation and Salience metrics, established through online surveys of 1,400 consumers per campaign; Performance is shown relative to index of 100 for non-unified campaigns

How Advertising Works Today: Smart Spending Action Steps

1. Invest in Multiple Platforms rather than Shifting Advertising Dollars from Platform to Platform
2. Spend Smart by Adding Back Traditional Media to Your Digital Investment to Maximize ROI
3. Spend Smart to Reach Millennials on Traditional and New Media - not just Mobile
4. Maximize the Return on Your Digital Advertising by Optimizing Frequency
5. Create a Unified Creative Strategy across Platforms

Smart Spending Can Unlock \$30B

**Incremental Ad Spend Potential –
Total US Ad Spend vs. Optimized US Ad Spend**

