

Making Measurement Meaningful

Why do we measure media and advertising?

- Track progress = Is everything going to plan?
- Analyse = Why isn't it going to plan?
Fix the problem.
- Gain insight = Give me a better understanding;
something I don't already know.
- Plan for the future = Let's do it better next time.
Let's refine our strategy.

If you can measure it..

Intermediaries increasing.. even more to measure

DISPLAY LUMAscape

⊞ Denotes acquired company

⊞ Denotes shuttered company

© LUMA Partners LLC 2013

Focus on behaviour, not activity, being measured

a CTR of
0.50%

99.5%
not clicked

Many actions require contradictory media tactics

The tactics to optimise audience reach, are different to efficient cost-per-click traffic, which are different to volume of test-drives.

Rarely, can all be achieved with single tactic. Most contradict each other.

≠

≠

Data needs context of media partners

One behaviour that is natural in one channel may not be in another.

For example: 'Consideration'

Brochure Download

+

New Car Listings Views

+

Uplift in Reviews

Data needs context of media partners

One behaviour that is natural in one channel may not be in another.

For example: 'Trial'

OEM dealer locator

+

Carsales lead

+

Google dealer search

Test drives are declining.. used for validation

New car buyers average only 2 dealer enquiries.

Simplifying Measurement

Simple Buying Journey Framework

Awareness

Consideration

Trial / Lead

Sale /
Repurchase

Loyalty /
Advocacy

1. Group measurement into buying journey stages above.
2. Prioritise (weight) these stages to form a summary score.
3. Focus benchmarking, and KPIs, around these grouped buying stages, rather than any individual measurement – which will normalise the results and show trends clearly.

Simple Buying Journey Framework

Awareness

Consideration

Trial / Lead

Sale /
Repurchase

Loyalty /
Advocacy

Reach initial 2,600,000
potential audience in
internet, radio and
TV.

Video view-throughs
with potential
audience

Reach of in-market
buyers on comparison
sites

EXAMPLES OF MEASUREMENT

Simple Buying Journey Framework

Awareness

Consideration

Trial / Lead

Sale /
Repurchase

Loyalty /
Advocacy

Reach initial 2,600,000 potential audience in internet, radio and TV.

Video view-throughs with potential audience

Reach of in-market buyers on comparison sites

New visits to website

Increase in classified listings searches, increase dealer classifieds stock

50% increase in views of editorial review content.

Brochure downloads

Increase in non-brand / navigation clicks in Google

EXAMPLES OF MEASUREMENT

Simple Buying Journey Framework

Awareness

Consideration

Trial / Lead

Sale /
Repurchase

Loyalty /
Advocacy

Reach initial 2,600,000 potential audience in internet, radio and TV.

Video view-throughs with potential audience

Reach of in-market buyers on comparison sites

New visits to website

Increase in classified listings searches, increase dealer classifieds stock

50% increase in views of editorial review content.

Brochure downloads

Increase in non-brand / navigation clicks in Google

Increase test drives by X% on PCP.

Increase dealer new leads from classifieds X%

Increase in Google dealer search queries above trend.

EXAMPLES OF MEASUREMENT

Simple Buying Journey Framework

Awareness

Consideration

Trial / Lead

Sale /
Repurchase

Loyalty /
Advocacy

Reach initial 2,600,000 potential audience in internet, radio and TV.

Video view-throughs with potential audience

Reach of in-market buyers on comparison sites

New visits to website

Increase in classified listings searches, increase dealer classifieds stock

50% increase in views of editorial review content.

Brochure downloads

Increase in non-brand / navigation clicks in Google

Increase test drives by X% on PCP.

Increase dealer new leads from classifieds X%

Increase in Google dealer search queries above trend.

Sell ____ units in March-April (VFACTS).

Research to show 50% repurchase rate within families who previously owned brand.

EXAMPLES OF MEASUREMENT

Simple Buying Journey Framework

Reach initial 2,600,000 potential audience in internet, radio and TV.

Video view-throughs with potential audience

Reach of in-market buyers on comparison sites

New visits to website

Increase in classified listings searches, increase dealer classifieds stock

50% increase in views of editorial review content.

Brochure downloads

Increase in non-brand / navigation clicks in Google

Increase test drives by X% on PCP.

Increase dealer new leads from classifieds X%

Increase in Google dealer search queries above trend.

Sale / Repurchase

Sell ____ units in March-April (VFACTS).

Research to show 50% repurchase rate within families who previously owned brand.

Loyalty / Advocacy

Increase organic shares of brand content in Facebook

Increase volume of social media discussion by 300% with 90% neutral/ positive reactions

EXAMPLES OF MEASUREMENT

Simple Buying Journey Framework

EXAMPLES OF MEASUREMENT

*Examples of media
partner data
to help measure.*

New Car Advice

ESCAPE IN STYLE.
NEW PEUGEOT 4008

Search For Cars > *New & Used*

Make: Any make Model: (all models)

Price From: Min Price To: Max

Location: Any Ad Type: All Dealer & Private

Keyword: e.g. Rego, colour, features

Last search: VOLVO [Advanced Search](#) [Search Q](#)

New Car Showroom

- Hatch Sedan
 - Wagon SUV
 - Lite [more body types](#)
- Toyota • Ford • Volkswagen
 - Holden • Mazda • Nissan
 - Hyundai • BMW [more makes](#)

Sell Your Car [Create Ad](#)

"We sell a car every minute" [Manage your Ad](#)

SPONSORED

A lifetime of advantages. Visit toyota.com.au/specialoffers

Lexus IS 350 X Special Edition available now

Lancer ACTIV Bluetooth and spoiler from \$21,888 drive away

Seen this sticker? Enter rego to find.

 [Go](#)

Get a great deal today.

Roll over to view more.

Get Car Insurance

Find the insurance package to suit you. [more](#)

CommBank Car Loan

Looking for a car loan? Borrow up to \$50,000. [more](#)

Featured > *Car News, Reviews & Videos*

Honda CR-Z: Road Test

Published: 23 July 2012

The CR-Z has much to recommend it. But as a sportscar, it's dogged by its maker's past accomplishments

[Read more >>](#)

Article 03 of 08 powered by

Latest >

SPY PICS: Lexus IS-F convertible

The first V8-powered two-door Lexus IS-F has been spied testing in...
24 Jul 2012

Mercedes' rear-seat safety innovation

Benz confirms production of new lifesaving inflatable seatbelt
24 Jul 2012

Kia lobs wedgy new Cerato

Redesigned Optima-look Cerato sedan emerges four months from debut
23 Jul 2012

Benz prepares B Class EV for US in 2014

Unroll the three-pointed-star-spangled banner; Benz EV is on the way...
23 Jul 2012

Citroen releases first SUV for Oz

Australia's first Citroen SUV, the C4 AirCross, lands from under \$32K...
23 Jul 2012

ESCAPE IN STYLE.

Latest Posts >

carsales.com.au on Facebook

You like this.

63,520 people like carsales.com.au.

Samantha Emma Fong Deshan Adrian

Nathan CJ Sabrina Melissa Jackson

Facebook social plugin

RedBook Valuation Certificate

The RedBook Valuation Certificate gives you a personalised valuation for your vehicle including details... [more](#)

CarFacts

Buy safely - get a CarFacts History Report... [more](#)

Carsales Mobile

on your mobile or on our new iPhone App... [more](#)

Subscribe to Carsales Newsletter

Subscribe now & receive the latest news, reviews & competitions in our carsales.com.au newsletter. [more](#)

Peugeot - correlation of brand consideration

Daily views of new 4008s on Carsales peaked with corresponding brand campaign in Carsales.

Holden - Attribution of consideration and trial

Model consideration attributed only to those exposed to advertising:

- Over 50% increase in new car lead share on PCP, from those reached
- New car search share also increased significantly on prior period, from those reached.

The screenshot shows the carsales.com.au website interface during the Holden 4 Day Sale Event. The top navigation bar includes the carsales.com.au logo, a phone number (223522), and a 'CARS ONLINE' button. A search bar is prominently displayed with filters for 'Make & Model', 'Body Type', 'Lifestyle', and 'Help Me Choose'. The search criteria are set to 'Make: FORD (23710)', 'Model: TERRITORY (2788)', 'Price From: Min', 'Price To: Max', 'Location: Geelong Districts', and 'Ad Type: All Dealer & Private'. A 'Search Q' button is visible. Below the search bar, there are sections for 'New Car Showroom' with various car models (Hatch, Sedan, Wagon, SUV, Ute) and a 'Sell Your Car' section. The page is decorated with 'HOLDEN 4 DAY SALE EVENT' banners for 'NEW & USED' cars, featuring a stopwatch graphic and dates: 'JAN 16-19 (TAS, VIC, SA, QLD, NT, WA)' and 'JAN 18-21 (NSW, ACT)'. A 'FIND OUT MORE' button is present. The main content area includes a 'Featured' section with a video of a BMW i3 Concept Coupé, a 'Latest' section with news articles like 'Out now: motoring iPad App 38' and 'Benz image safe in V8 Supercars', and a 'CommBank Car Loan' advertisement. A 'Latest Posts' section shows a Facebook post from carsales.com.au with 102,240 likes. The Holden logo is visible in the bottom right corner.

Brand impact of editorial on sales funnel

Dealer experience impact on brand and sales

Quantity / Quality of Photos

Average Response Times

Average Number of Cars with
Comments

Average Number of
Enquiries

Closing Ratios

Things to remember

Staying focused with measurement

- Track progress = Is everything going to plan?
- Analyse = Why isn't it going to plan?
Fix the problem.
- Gain insight = Give me a better understanding;
something I don't already know.
- Plan for the future = Let's do it better next time.
Let's refine our strategy.

Simple Buying Journey Framework

Awareness

Consideration

Trial / Lead

Sale /
Repurchase

Loyalty /
Advocacy

1. Group measurement into buying journey stages above.
2. Prioritise (weight) these stages to form a summary score.
3. Focus benchmarking, and KPIs, around these grouped buying stages, rather than any individual measurement – which will normalise the results and show trends clearly.

Thanks

Feedback, questions, ideas? I'd love to chat.

Sam Granleese

Strategy & Insights Manager

03 9093 8624

sam.granleese@mediamotive.com.au

[@granleese](#)

samgranleese (Skype)