

Advertising That Sells

Overview of Link™ Copy Testing

October 2012

2 Points Agenda

Principles of successful advertising

How do we help clients to create such advertising - Link™

Principles of Successful Advertising

Earlier solutions are key to controlling financial risk and inefficiency and can help inspire great creative ideas

How much is your
Production & Media
Space Investment in
2012?

So what do you think makes for
successful advertising?

The challenge of engagement

What will Link tell you?

Do I have your attention?

20 slides, at 1 second each

Shout whether...

CAT or DOG

BOTH

DON'T KNOW

NEITHER

So, which images
did you remember?

The challenge of engagement

- ☐ Personal Relevance
- ☐ Emotional content
- ☐ And we tend to give time to things that are *different*

Advertising has to compete with everything else in the environment to get into the **‘mental workspace’**

But does an entire ad engage?

In ads which work well, the brand and message are tied into the Engaging Moments of the ad

Millward Brown sometimes summarise this using a 'V Diagram'

The whole principle of Link is based on the knowledge that in real-life:

- The “Message” that will be communicated will be whatever associations derive from the more memorable elements of the ad.
- The commercial will only be recalled in connection with the brand if the involving parts “tie in” with the brand

It is can be useful to draw/visualise a V diagram of what is intended by the advertiser and compare this with what elements are actually being recalled.

Are key elements being missed? If the elements involving the brand and the message drop out of recall then they won't be communicated in real life.

Branding is challenging

Our tracking research indicates that only one-third of target viewers who are aware of an execution can link it to the brand...

- the remaining two-thirds either don't know what the ad was promoting, or misattribute it to a competitor.

32%

Correct Brand
Identification

The quality of brand integration

Ads can integrate a brand in different ways:

1. Presence of brand at key points of interest

2. Active role for brand within story

3. Use of overt brand cues in story

4. Use of brand itself as the story

Brand cues established through consistent use, over time and across multiple ads aids branding

Distinct styles
or visuals

Target, Gap, iPod,
Cingular bars

Music
or sound

The "Intel sound",
Kit Kat "Give me a
Break"

Slogans
or jingles

"We bring good
things to life",
"Even a Caveman can
do it"

Brand icons or
spokespeople,
including
celebrities

Gecko + Geico,
Jared + Subway,
Tiger Woods + Nike,
Michael Jordan +
Hanes

Validation: strong Branded Engagement predicted from Link generally means greater sales effect

Millward Brown Link™ prediction validation

Engagement is about potential, not effect

Engagement ensures the ad has a chance to influence.

Whether this opportunity is fully leveraged depends upon what brand associations were created.

Knowledge

Experience

Emotion

This determines the ad's motivational power at the time of purchase.

There are several opportunities for advertising to work; when people...

1. See the Ad

Immediate Challenge

- The key to the advertising is its immediate relevance, not just its creative content
- Conscious decision to act

2. are deciding what to check out

Interest Status

- The key to the advertising is to establish interesting associations about brand
- Triggers curiosity at a later date

3. are experiencing the product

Enhancement

- The key to the advertising is to establish interesting associations about brand
- Advertising memories affect brand experience

Persuasiveness is about having a compelling message about the brand

% of ads tested that are above average on persuasiveness

Number of criteria ad satisfies

Most ads do not contain new information

No New
News 62%

With New
News 38%

Based on 4500 ads from MB's Online Link database

Our experience shows ads that communicate well are able to express the key idea single mindedly and effectively

Focused communication is more effective

- Attempting to convey too many messages will likely result in none of them coming through to a strong extent

Main Impressions MB Database Average Ads With . . .

Lack of understanding the storyline can detract from overall ad performance

Millward Brown Tools

The foundation of our approaches

- Empirically based on observations about how advertising works in practice (not in theory!)
- Validated against sales (with cases added every day)
- And known to reflect how the brain works!

Link Philosophy and Framework

Maurice Millward

Gordon Brown

Link was developed from observing advertising effects

Millward Brown observed the effects of many campaigns by tracking them on air before developing Link™. Link™ measures were then developed to predict these effects and validation to both tracking and sales followed.

So how does it work?

Recruit Target Audience

Respondents are recruited with interviewer
Asked screener questions

Reel

Test Ad

Survey

Test Ad

Interest & Emotion Traces

Asked warm-up
questions about
advertising

Exposed to
Test Ad

Self-completed
questionnaire --
PC or paper

Exposed to Test
Ad Again

TV

Asked interest/
emotional trace to
get a deeper
understanding of
the emotional
impact of
advertising

The key evaluative areas

Branded Engagement

Is it enjoyable?

Does it build interest or engage?

Is it connected to your brand?

Does it establish long term associations?

Compelling creative

Response

Is the message understood?

Is it newsworthy?

Do people view the brand differently as a result?

Compelling message

How we assess branded engagement

Branded Engagement

The Awareness Index (AI) is a measure of branded engagement that tells you the incremental creative efficiency over spend levels

There are three Link metrics that go into the predicted AI:

Enjoyment

Would enjoy watching it Very much

Involvement

Interesting-Unique-Involving
Irritating-Unpleasant-Disturbing

Branding

You couldn't help but remember it was for the Brand

In Link for TV we **predict** what Awareness Index the ad would score if we went onto track the ad

The higher the Awareness Index the greater the return on investment in terms of building ad awareness

The Link test accurately predicts on air performance - we know it works

Link offers more questions to diagnose and improve branded engagement

Emotions

Brand Integration

Brand Cues

Distinctiveness

Comprehension

Likes/Dislikes

Music

Sub-branding

Slogan Recall

Personal
Relevance

Opinion of Characters

Link offers a variety of questions to diagnose response

Main
Message

Total
Communication

Aided
Impressions

New News

Relevance

Believability

Difference

Persuasion in
context*

Call to Action

Emotions

Brand Appeal

Two summary measures combine to predict in-market response to the ad

Awareness Index

Branded Engagement

Is it enjoyable?

Does it build interest or engage?

Is it connected to your brand?

Does it establish long term associations?

Compelling creative

Persuasion Score

Response

Is the message understood?

Is it newsworthy?

Do people view the brand differently as a result?

Compelling message

Link has two summary metrics of ad performance

Both are proven to relate to brand sales changes.

Awareness Index prediction

Measures the incremental gains in advertising awareness an ad will generate per unit of media spend

Independently validated against both long and short term sales changes, the AI is particularly key for established brands

Persuasion Score

Measures the potential of your ad to immediately increase consideration for your brand/product

Independently validated to short-term sales. Particularly effective for new products/line extensions

Based on 872 Cases (split into tertiles on total database norms).
A sales share increase is one of more than 0.1% of a market share point.

The Link is not just about data analysis, it is about allowing others to share the spotlight

“The presentation has to be a dialogue rather than a monologue.”

- To facilitate dialogue, we need to understand, allocate and agree on everyone's role.

LINK™ IS THE MOST WIDELY USED COPY TEST SOLUTION IN THE WORLD

Adult Link™ for TV tests conducted in 92 countries worldwide