Consumer-Centric Cross-Media Context Planning:

Early Insights from CIMM's Pilot Test of MBI's USA TouchPoints

June 14, 2011

USA TouchPoints

CIMM Proof of Concept Pilot Study

Test MBI's eDiary cross-media measurement system and currency database fusion

Methodologically

Logistically

Demonstrate how TouchPoints can add new insights for media planning and buying

What USA TouchPoints Is All About

- Creating value through greatly enhanced advertising ROI
 - By enabling advertisers, agencies and the media to deliver messages when and where consumers are most receptive
 - With contemporary cross-platform, life-context, measurement
- Delivering ads when and where consumers are most receptive will potentially increase advertising ROI by at least 20%
 - Creating \$25B in value for buyers and sellers of media

USA TouchPoints & Life Context

Life context data can make a difference to the advertising industry

- Finally, we can understand the situation and mindset consumers are experience while they're encountering ads.
- The ability to look at activities across by day, by day of week, by season will shed new light on changes in behavior we've never been able to see before.

USA TouchPoints 10-Day eDiary

Activities

Whom

Where

iPhone App is now being adapted for other smartphones

Media

Emotions

CIMM Proof of Concept Study

How Can USA TouchPoints Deliver New Insights For Media?

Introducing Life Context

Who they're with

What they're doing

Media

How they feel

When they are doing it

What they buy, own, use

What kind of people they are

Daily Lives Of Moms

Millennials

Age 18-32

Gen X Age 33-46 Baby Boomers

Age 47-64

The Day in the Life of Mom

Activities That Make Her Mom

- Basic Duty
- Care-giving
- Making A Living
- Connecting
- Exploring Her Own Interests
- Down Time

Mom's Weekday Locations

Mom's Weekday Activities

Mom's Weekday Social Context

Moms 25-54

Mom's Weekday Media Landscape

The Evolution of Mom's Daily Life

Digging Deeper into 2 Aspects of Moms' Lives

- Weekday Basic Duty
- Connecting

Weekday Basic Duty

Millennials Have Lightest Load

Weekday Meal Prep

Boomers Do Breakfast, Gen Xers Do Dinner

% of Moms Preparing Food/Cooking in Any Given Half-Hour

Weekday Meal Prep

Family's Typically Around

Weekday Meal Prep

Moms Aren't In A Happy Mindset

% Of Moms Who Are Happy or Frustrated While Preparing Meals

Weekday Media & Meal Prep

TV Strong but So Are Mobile and Radio

Daily Reach of Media Using During Meal Prep

Weekday Connecting

Millennials Are Heaviest Connectors

Weekday Activities

Weekday Connecting

Socializing Builds Throughout The Day

% of Moms Socializing In Any Given Half Hour

Socializing At Night

Makes Moms Happiest

Weekday Connecting & Media

Mobile Phone and TV Part Of the Scene

Daily Reach of Media Using During Socializing in Weekdays

The Value of USA TouchPoints

Moments of Receptivity

Life Context

One Example of What the Study Revealed

- While near infinite data dissection is possible, "Moms" are one of the most important target segments for advertisers.
- TouchPoints gave valuable insight into "Moms" such as:
 - GenX moms (ages 33-46) have the least down time of any moms and the most time spent care-giving.
 - Millennials (ages 18-32) spend 43% more of their day *connecting* to others than do Boomers (ages 47-64) and 31% less on *basic duties*.
 - When preparing weekday meals, TV is the most prevalant media activity for all moms but radio and mobile and internet use are also strong.
 - Boomers prepare meals alone most often and watch TV while doing so most often (43% of their meal prep time).
 - All groups show that meal prep is not generally a happy time.
 - Boomer moms prepare breakfast; GenX moms prepare dinner; Millennial moms diffuse meal prep time throughout the day.

