

Making four-screen measurement fit for purpose

Julien Rosanvallon
Senior Vice President TV & Online

Mediametrie

asi

#asitv18

Audience measurement is the currency that fuels the advertising ecosystem.

As a few countries have released 4 screen TV measurement, most of these measurement did not yet manage to reach the currency status.

asi
#asitv18

Can **four-screen** measurement
measure online video advertising
effectively and become actual
trading and planning currencies?

Rethinking Online Mediaplanning

A unified advertising ecosystem

PLANNING

TRADING

Price / GRP

#GRP

REPORT

With traditional media, **audience measurement** is directly feeding all the components of the ecosystem.

asi
#asitv18

The current digital advertising ecosystem

asi

#asitv18

PLANNING

TRADING

Price / CPM

Impressions

REPORT

With digital media, **audience measurement is disconnected from the trading managed by AdServers, and in most cases from Campaign Report Measurements.**

Mediaplanning
is the science of
forecasting audience
using past observations

asi
#asitv18

FORECAST

(Mediaplanning)

REALITY

(Post campaign report)

asi
#asitv18

A close-up photograph of two hands holding three apples. The apples are a mix of red and yellow-green. The background is blurred, showing more foliage and apples.

In a linear environment (TV/Radio)
mediaplanning is complex but accurate

The way adserver operate using proprietary algorithm to optimize the campaign performance makes online mediaplanning much more complex.

FORECAST

(Mediaplanning)

REALITY

(Post campaign report)

asi

#asitv18

The challenge of building more accurate mediaplanning models

Capping

Share of voice

Targeting &
Data

The core of the model

The Markov Binomial Model

If c_m^t is the probability for an individual to see t adds within m pages ($0 \leq t \leq m$), then:

$$c_m^t = a_m^t + b_m^t$$

Where

$$\begin{aligned} a_m^{t+1} &= (1 - \rho(1 - pdv))a_{m-1}^t + \rho \cdot pdv \cdot b_{m-1}^t \\ b_m^t &= \rho(1 - pdv)a_{m-1}^t + (1 - \rho \cdot pdv) \cdot b_{m-1}^t \end{aligned}$$

and

$$a_m^0 = b_m^m = 0, a_1^1 = pdv \text{ et } b_1^0 = 1 - pdv$$

« **Markov model** » to reduce the gap between forecast and reality

Number of supports by type

350
300
250
200
150
100
50
0

Reach difference : forecast vs reality coverage gap in %

asi
#asitv18

Old model

Markov model

Evaluation based on 47 digital campaigns in 2016 made up of 192 supports

From mediaplanning to audience data APIs

MEDIAPLANNING
SOFTWARE 1

MEDIAPLANNING
SOFTWARE 2

MEDIAPLANNING
SOFTWARE 3

ADSERVERS 1

ADSERVERS 2

**OTHER
PLATFORMS**

API
Reach &
frequency
forecast engine
(Previously
mediaplanning)

Other audience
data API
(Engagement,
media usage
targets)

Measurement

This approach requires accurate and granular Campaign Reporting Measurement. Panel Only Based models have proved innacurate.

In France, Digital Ad Ratings (DAR) is becoming a standard for an increasing number of advertisers and agencies. Some sales houses have built offers based on Cross Campaign Ratings (XCR) performance.

The new digital advertising ecosystem

asi
#asitv18

PLANNING

TRADING

Price / CPM

Impressions

Audience & Data

REPORT

DAR & XCR

**New
mediapanning
models should be:**

- More accurate
- Connected to adservers
- Consistent with Campaign Reports

Navigating the jungle of Ad-models

Identifying the relevant Ad-Models

asi
#asitv18

Data-driven linear

Addressable

Data and new TV usage is pushing new NON-Linear Ad-Models. There are now two main types of TV Ads: Linear & Non-Linear (Addressable). But with multiple variation: Linear ad on Linear Feed, Linear on Non-Linear Feed, Non-Linear ad on Linear Feed (Addressable)...

The emergence of Ad-Ecosystems

To emerge, an
Ad-Ecosystems requires a
certain level of
homogeneity
of a few parameters:

Ad Type:
Linear,
Addressable

Ad Measurement:
True ad-audience
based, Program
based, panel
based, census ...

Inventory:
Finite,
Infinite (and
unknown)

KPI: Time
(GRP),
CPM, CPA
...

The current situation: Two separate Ad-Ecosystems

4 SCREEN **LINEAR** MEDIAPLANNING

TIME BASED

TV
LINEAR
ADS

4 SCREEN **NON-LINEAR** MEDIAPLANNING

CPM BASED

TV **NON
LINEAR**
ADS

ONLINE
VIDEO
PLAYERS

DISPLAY
ADS

How to account for the audience of a TV + Online Video campaign?

10

TV GRP

+

=

5

Online
Impressions

A universal definition of GRP

$$\text{GRP} = 100 \frac{\sum_{i=1}^n X(i)}{N}$$

X (i) = number of contacts (opportunity to see) by individual i (belonging to the target) with the ad

N = size of the target's population

n = number of individual reached by the ad within the target

But the definition of a contact varies by media

Building the GRP Synthesizer

asi
#asitv18

Online video GRP

Contact used in the Online video GRP =
DURATION (%) x VISIBILITY (%)

Building the future new Video Ad-Ecosystem

4 SCREEN **LINEAR + NON-LINEAR** MEDIAPLANNING

Linking
audience
measurement
targets with
DMP/AdServers

Digital advertising is heavily relying on usage based targets:

**purchase
intentionnists**

**search based
targets**

etc...

asi
#asitv18

To make audience measurement platforms relevant, it is becoming increasingly important to build bridges between the targets of audience measurement platforms as well as DMP/AdServers.

In partnership with Nielsen Marketing Cloud, Médiamétrie is currently developing a few projects in this direction.

Two examples

TV data enriching online data

Heavy/Medium/Light TV Users target
in Nielsen Marketing Cloud

Online data enriching TV Data

Travel/Automotive Intentionnist
in TV Measurement

4

Quick Summary...

Three steps to make 4 screen TV a true currency

New APIs must re-connect audience measurement with the Online AdTrade and AdServers using new, more accurate mediaplanning models.

Visibility is a requirement to connect TV & Video measurement and planning.

Building bridges between audience measurement and DMP/AdServers targets.

THANK YOU

Julien Rosanvallon

Senior Vice President TV & Online

jrosanvallon@mediametrie.fr

www.mediаметrie.fr

