

Measuring the **Impact** and **Effectiveness** of Cinema Advertising

Prepared for Cinemark

18th September 2012

9032_47103964

Why Cinema?

Youth Stronghold

- Brand conscious
- Early adopters
- Huge potential spending power
- High levels of influence on household purchase decisions
- Highly sociable

Affluent Market Skew

- Economically active, highly lucrative market
- Can afford high ticket items
- Influential and well-connected
- Can afford to go to the movies more often

The Experience

- High impact of the BIG screen
- Guaranteed captive audience in a good frame of mind
- No ad zapping/channel surfing
- A place to escape and relax

Why Cinema?

= A more engaged, receptive market

= Higher levels of noting and liking???
= Improved ROI???

Objectives

“To evaluate whether adverts that launched concurrently on both TV and Cinema are responding at higher levels than commercials that launched on TV in isolation”

This clutter has had an enormous impact on noting levels over time, with Client's media budgets needing to work much harder...

Adtrack Trend Data - Average Noting % 1984 to 2011 LSM 5-10

However, liking is on the increase... This is an indication that the quality and calibre of commercials being produced is improving

Adtrack Trend Data - Average Liking 1984 to 2011 LSM 5-10

Average Liking

Our Tracking and Measurement

- All new brand commercials are tracked in the 3rd week post launch
- In this week we measure the following:
 - Prompted Awareness: Have you seen any advertising for Brand X?
 - Verified Noting: If yes, please describe the commercial (80% verification required)
 - Liking: Please rate the commercial on a liking score out of 10
- We received a list from Cinemark of the brands who advertised on Cinema at launch and classified our database into two categories – TV only and TV plus Cinema

A stronger Noting result is seen amongst executions that launched on both TV & Cinema simultaneously. Commercials longer than 30 seconds tend to generate the strongest awareness levels. Delta (% uplift off norm) = 38% (previously 35%).

Effective Noting-Total

% Noting

A stronger Noting bias is evident amongst Male respondents with executions that launched on both TV & Cinema simultaneously with a 30 second generating the greatest uplift response when compared to adverts with TV exposure only.

Effective Noting -Males

Effective Noting-Females

A bias is evident amongst the younger age group, 16-24, with the highest noting levels achieved in comparison to the other age groups. Older age groups show less efficiency amongst ads that launched on both TV & Cinema, albeit at a higher level than TV alone.

Effective Noting- Ages 16-24

Effective Noting - Ages 25-34

Effective Noting-Ages 35-50

Effective Noting - Ages 50+

Developed Market key learnings

1. Adverts on both TV & Cinema show a significant increase in Noting responses relative to those adverts on TV only
2. This effect occurs across all durations
3. The effect is biased towards longer duration executions
4. A bias towards the Male and Age 16-24 segments is seen
 - Both these segments are relatively 'hard to reach' TV Audiences

Overall key take-out

1. Cinema continues to prove itself as an effective medium that works very well in conjunction with TV
 - Cinema can boost awareness when a synergistic approach is utilised
 - Take-out of Cinema advertising is stronger probably due to the big screen impact, less interruptions and distractions, as well as a more engaged target audience in an attentive frame of mind
2. Overall, a 38% improvement in response is evident. This is a slight increase relative to the previous 2000 study and suggests that cinema continues to be effective at generating noting uplifts for TV advertising – this is despite general declines in TV noting levels over the same period
3. Perfect “Big Brand” platform, with the bigger brands dominating the top performing adverts list – this is especially relevant for brands targeting younger and male audiences

Overall summary

“The combination of Cinema and TV exposure is greater than the sum of the parts”

