

USATouchPoints™

USA TouchPoints

Single Sourced Data / Analytics from Active &
Passive Consumer Research

Some of RealityMine's Clients

Our Data Capture System

Life context ... Cross-Media ... Passive Mobile... UK & USA

Where

With Whom

Activities

Media

Emotions

2,000 Person Nationally-Projectable Sample

Deep Insights Into Daily Life

20 Self-
Reported
Locations

23
Activities
including Path
To Purchase

All Major
Media

10
Social Settings

22
Emotional
Mindsets

Exhaustive Media Measurement

MEDIA USE

- **TV** (how used, genres, networks)
- **Radio or other audio** (how used, genres)
- **Computer** (how used, sites visited)
- **Mobile phone** (how used, sites visited, apps used)
- **Game console** (how used)
- **Print** (how read/devices used, types)
- **Tablet** (how used, sites visited, apps used)
- **eBook reader** (how used, sites visited, apps used)
- **Other**
- **None of these**

Now More Powerful With Hyper-Granular Passive Mobile

USATouchPoints™

So We Can Now Provide Single Source Views on Second Screen Behaviors

Apps vs What were you watching on TV? Heatmap

Question

What were you watching on TV?

Saturday 9 – 9.30 pm

18 – 24 Saturday 9 – 9.30 pm

And Drill Down to Specific Apps

USATouchPoints™

What types of apps were the viewers using?

What apps were being used?

Male 18 – 24 Saturday 9 – 9.30

Female 18 – 24 Saturday 9 – 9.30

What types of apps were the viewers using?

What apps were being used?

- We can now launch projects on demand
 - New projects can be live in 72 hours
 - Can include:
 - eDiary
 - Passive Mobile & Tablet Metering
 - MediaTrak Passive Listening
 - Whole home measurement
 - Behavior / location triggered surveys

USA TouchPoints In Action

Engagement Starts Early – TV Viewing

TV Viewing – Mostly Live, But Considerable Amount of Streaming

Concurrent Activities Show Viewers' Mindsets

Concurrent Mobile App Usage Grew Throughout The Tournament ... As The Upsets Rolled In

Selection
Sunday

Second
Round

16 Mar

17 Mar

18 Mar

19 Mar

Date

20 Mar

21 Mar

22 Mar

23 Mar

Ohio St. Out

Kansas Out

Duke Out

VCU Out

Oklahoma Out

Syracuse Out

Wichita St. Out

UMass Out

New Mexico Out

Villanova Out

Social Networking Dominates Concurrent Mobile App Usage

Facebook Gets The Most Of The Action

What's Next?

- 2014 Hispanic Test
- Path to purchase analysis based on passive measurement and custom survey questions post-purchase
- MRI based target setting for media exposure analysis
- Other fusions
- Sample expansion – 5,000 in 2015 ... 20,000 by 2016
- New Path to Purchase Analysis:
 - Passive measurement + passive listening + location analytics + access to loyalty and card data + behavior-triggered surveys

What Ads Are People Exposed at What Weight?

When Are They Being Exposed?

Media Recognition by day

And How Does This and Other Touches Impact Paths to Purchase?

Who: ID 56977685893

Where: Santiago, Chile

When: Saturday

Thank You!

Rolfe Swinton

rolfe@realtymine.com