

FOR SUCCESSFUL DIGITAL MARKETING IN A DISRUPTIVE WORLD

Understand
your
consumer

Digital
Campaign
Testing

Navigate
the digital
revolution with
GfK's **consumer
insights**

360° Campaign
Performance
Monitoring

Cross-device
Digital
Measurement

Media
Campaign
Evaluation

Measure
campaign
success

**Understand
the new
consumer**

**Digital
Campaign
Testing**

**What are the
key benefits of
GfK Ad Fit
Optimizer?**

**Optimize your
digital campaign
testing**

**Rapidly assess the
performance of your
digital ads at low cost
– with unique KPIs**

id	Ad group	Advertiser	Ad type	Advertiser
1	USA-4012345	Advertiser		
2	USA-4012345	Advertiser		
3	USA-4012345	Advertiser		
4	USA-4012345	Advertiser		
5	USA-4012345	Advertiser		
6	USA-4012345	Advertiser		
7	USA-4012345	Advertiser		
8	USA-4012345	Advertiser		
9	USA-4012345	Advertiser		
10	USA-4012345	Advertiser		

GfK Ad Fit Optimizer at a glance

Fast, aligned
& cost effective
pretest solution

“

This is the ad-testing breakthrough I was looking for – flexible, efficient in every way, and just plain fast. Kudos to GfK for delivering a truly digital solution

Jost Billig, Microsoft

”

Natural environment
for unforced exposure (low involvement)

Hook & Hold power assessed with **behavioral measurement** (pre-cognitive reaction)

2 ads tested:
full diagnosis of your ad for actionable recommendations + test & learn insights from competition

Automated standard process, yet, **open to custom questions** and optional diagnostic deep dive modules

First results in: **5 days¹**

For video and mobile, roughly: **€5k per ad**

¹ Dependent on # of ads tested at one time. | Assumes standard questionnaire, 60%+ sample incidence with standard sample size of n=180 per test.

A Venn diagram with four overlapping circles. The top-left circle is orange and contains the text 'Measure Campaign Success'. The top-right circle is white with an orange border and contains 'Cross-device Digital Measurement'. The bottom-left circle is white with an orange border and contains 'Media Campaign Evaluation'. The bottom-right circle is white with an orange border and contains '360° Campaign Performance Monitoring'. The circles overlap in various combinations, with the central area where all four overlap being a darker shade of orange.

**Measure
Campaign
Success**

**Cross-device
Digital
Measurement**

**Media
Campaign
Evaluation**

**360° Campaign
Performance
Monitoring**

What are the key benefits of GfK Crossmedia Visualizer?

Visualize
digital media
behavior &
device usage

**Media usage and content
consumption tracking
in high definition, 24/7,
at your fingertips**

GfK Crossmedia Visualizer covers all relevant devices and content

Measured devices and content

Holistic online usage

Captures every click and thereby total online usage

Analysis for cross-device and individual device from online category down to domain/app level

Devices

All devices: fixed line, smartphone, tablet

Cross-device: fixed line vs. mobile devices

Smartphone & tablet in detail: separate analysis of mobile browsing and app

Content

Domains, subdomains

Apps (active online applications)

Content Categorization based on **Business context, User Activity, Site/App Content**

GfK Crossmedia Visualizer: Integrated standardized target groups

Individual
target groups
on demand

Based on
demographics
(standardized)

- Gender & age
- Occupation
- Social class
- Net income
- Region
- Psychographics
- Roper Consumer Styles
- ...

Based on
media usage
(standardized)

- **TV**
 - TV intensity, genre, pay TV
- **Print**
 - Print genres
- **Internet**
 - Fixed line/smartphone intensity

Based on
FMCG
purchase
(individual)

- **What** (e.g. category, brands)
- **When**
- **Where** (e.g. DIY-store shoppers, Edeka shoppers)
- **How much** (e.g. heavy-, medium-, light buyers)

Dimensions
can be flexibly
combined
(crossed)

GfK Crossmedia Visualizer – cross-device KPI's at your finger tips

What are the key benefits of GfK Campaign Performance Analysis?

Monitor your online campaign performance

Monitor & evaluate your online campaign performance with comparable key KPIs

Campaign Performance Analysis

Key Questions answered by Campaign Performance Analysis (CPA)

Incremental Reach generated to TV?

Reach of Brand Target Group?

Determine the best vehicles to reach your brand target group

- Can digital add significant **incremental reach**?
- Can digital reach the target audience effectively? **Targeting accuracy**
- Were the valuable brand consumers reached? **Customer value**

Campaign Performance Analysis

Objectives

Reach KPIs

HOW MANY people are reached by my ad and **HOW OFTEN?**

Incremental Reach

What is the incremental reach of my online activity?
Finding a way to **access light TV viewers.**

Target Group Attainment

Did the campaign reach **target audience/heavy buyers** of the focus product?

GfK Campaign Performance Analysis at a glance

Deep Dive on media performance

Campaign Reach

Provides Campaign Reach and Frequency KPIs by channel.

Demographics

Profiles reached by channel for key demographics. Lifestyle & attitudinal characteristics can be added.

Target Group

Target group coverage: how well do different channels reach the core target group.

Efficiency

Measures how different channels reach current brand buyer group.

What are the key benefits of GfK Marketing Mix Evaluator?

Evaluate your media campaign performance

Quantify your Cross-Media Sales-Impact on revenue

Clients Needs

With the increasing relevance of integrative campaigns, media management face the challenge to verify which campaign elements generated incremental turnover and which medium worked best within the brand's target group.

Benefits

The **Marketing Mix Evaluator** quantifies the media impact on sales including Return on Investment (ROI). The MME reveals sales impact separated by single campaign elements, considers interaction effects and accounts for different effects on target groups. It therefore provides all knowledge needed for media campaign evaluation from a selling point of view.

Marketing Mix Evaluator Objectives

Questions answered

Cross-Media Campaign

Impact on Sales

SPIEGEL
ONLINE

Google

VOX

Brigitte

- Did the campaign generate **incremental turnover**? How much?
- How high is **Brutto-Return-on-Investment (ROI)**?
- How much is due to TV, Online, Magazine, etc.?
- How high are **synergy effects** due to mixed contacts?
- Did different campaign motives work differently?
- How did the campaign perform within brand target group?

Marketing Mix Evaluator

Approach to quantify sales impact on revenue

Sales Drivers

Media Contact

(With product in focus; for TV, Online, Magazine, etc.)

Promotional Contact

(With product in focus)

Loyalty

(In terms of loyalty classes; depending on buying behaviour of focus brand)

Demo-graphics

(Age, income, size of household)

Purchase decision

Purchase of focus brand

Yes

No

GfK Marketing Mix Evaluator at a glance

Deep Dive
on media
efficiency

Campaign Reach

Provides Campaign Reach and Frequency KPIs by channel.

Demographics

Profiles reached by channel for key demographics. Lifestyle & attitudinal characteristics can be added.

Target Group

Target group coverage: how well do different channels reach the core target group.

Efficiency

Measures how different channels reach current brand buyer group.

Sales Impact

Quantifies sales impact on revenue.

We help you
make the right
strategic business
decisions in
a disruptive
world

**Grow your
Business** in a
highly competitive
environment

**Talk
to our
experts
now!**

