BIA/M

Presentation BAM MATRIX / 2020!

In collaboration with

- Fieldwork:
 - CAWI (from 04/03/2020 to 31/3/2020)
 - CATI (from 14/04/2020 to 08/05/2020)
- Sample :
 - 724 interviews (75% CAWI 25% CATI)
- Profile :
 - Advertisers, agencies and media/sales houses
- Field operators :
 - Dynata (CAWI) & Research Plus (CATI)
- Analysis:
 - BAM & Phimedia
- Partners:

METHODOLOGY /

- 1. Sample description
- 2. Frequency according to communication task
- 3. Efficiency of digital touchpoints
- 4. Online media ad spend
- 5. Measured KPI's
- 6. Programmatic buying
- 7. Key take-aways

CONTENT /

1 Sample description

WORKING EXPERIENCE: How long have you been in your current job? COMPANY SIZE: How many workers does your company count?

Working experience

Advertisers

■ W8 (n=298) ■ W9 (n=267) ■ W10 (n=460)

Number of employees

Advertisers

■ W8 (n=298) ■ W9 (n=267) ■ W10 (n=460)

Number of interviews per sector

Advertisers (n=460)

ADVERTISERS & MEDIA: To what extent are you involved in the decision-making process regarding the communication budgets of your brands? AGENCIES: To what extent are you involved in the decision process regarding your clients' communication budgets?

2 Frequency according to communication task

Drive to web & Awareness remain key objectives in terms of use of digital

In 2019, how often did you use digital channels for each of the following types of campaign?

Frequency of use per type of campaign

Advertisers (n=460)

Drive to web & Awareness remain key objectives in terms of use of digital

In 2019, how often did you use digital channels for each of the following types of campaign?

Awareness and image

Advertisers

Drive to web activation

Advertisers

Drive to store activation

Advertisers

Drive to web & Awareness remain key objectives in terms of use of digital

In 2019, how often did you use digital channels for each of the following types of campaign?

Awareness and image

Advertisers

Drive to web activation

Advertisers

Drive to store activation

Advertisers

Efficiency of digital touchpoints

Efficiency of digital TP's | Branding & Awareness

Here is a list of digital channels that you can use in connection with the communication of your brands. Please select in order those which you consider to be the most effective according to the objectives pursued.

...voor BEKENDHEID- en IMAGO campagnes

Select up to 5 touchpoints, start with the most effective according to you

]phimedia(

Efficiency of digital TP's | Branding & Awareness

Here is a list of digital channels that you can use in connection with the communication of your brands. Please select in order those which you consider to be the most effective according to the objectives pursued.

Efficiency of digital TP according to communication task

Score Total population (n=724)
Ranking: Branding & awareness

Efficiency of digital TP's | Branding & Awareness

Efficiency of digital TP's | Drive to web

Efficiency of digital TP's | Drive to store

Efficiency of digital TP's | Advertisers

Efficiency of digital TP's | Agencies

Efficiency of digital TP's | Media

]phimedia(

41,1% of the media mix went digital in 2019

What is the budget you spent on communication in 2019, both online & offline? And what was, in 2019, the distribution of these investments between digital media (online) and traditional media (offline)?

Share of digital % Advertisers (n= 460) ■ % online ■ % offline 41,1% **SHARE ONLINE**

Share of digital according to budget category

Advertisers (n=460)

41,1% of the media mix went digital in 2019

What is the budget you spent on communication in 2019, both online & offline? And what was, in 2019, the distribution of these investments between digital media (online) and traditional media (offline)?

Share of digital %

Advertisers (n= 460)

Share of digital according to sector

Advertisers (n>=20)

WARNING: Data shown for information only. Very low sample sizes!

41,1% of the media mix went digital in 2019

What is the budget you spent on communication in 2019, both online & offline? And what was, in 2019, the distribution of these investments between digital media (online) and traditional media (offline)?

Digital budget by region %

Advertisers (n=460)

]phimedia(

Digital budget by channel

Advertisers (n=460)

How is the budget you spend on digital channels divided into the following formats?

Digital budget by channel

Advertisers (n=460) Agencies (n=188)

How is the budget you spend on digital channels divided into the following formats?

How is the budget you spend on digital channels divided into the following formats?

Digital Mediamix by sector

Advertisers

WARNING: Data shown for information only. Very low sample sizes!

Social has the highest penetration among lowest budget category

How is the budget you spend on digital channels divided into the following formats? / % Budget spent.

Budget by channel according to digital budget

59,6% of digital ad spend is bought via agency

Via agency Direct

For each of the products and services you use in your digital communication (digital touchpoints), which part of the budget is purchased via an agency?

Evolution of ad spend via agency

For each of the products and services you use in your digital communication (digital touchpoints), which part of the budget is purchased via an agency?

Estimation of the total NET digital ad spend ?

We have ingredients...

1.177 M €

UMA Billing 2019 (UMA Ranking Agencies) 24,8%

UMA's share of digital (UMA survey)

41,1%

Share of digital (Matrix 2020)

59,6%

Via agencies (Matrix 2020)

So, let's cook!

Digital budget by channel (estimation)

Advertisers (n=460)

How is the budget you spend on digital channels divided into the following formats?

5 Measured KPI's

How do you evaluate the performance of your digital communication actions? What are the Key Performance Indicators (KPI's) that you measure?

71%

Base: Advertisers (n=460)

64%

64%

Measured KPI's | Agencies

Base: Agencies (n=188)

Measured KPI's | Media

Base: Media (n=76)

How do you evaluate the performance of your digital communication actions? What are the Key Performance Indicators (KPI's) that you measure?

Measured KPI's

According to Advertisers & agencies

Programmatic among advertisers and agencies

Do you know how much of the money you spend on your campaigns is spent on programmatic buying?

Take into account all formats: display, video, social, search, ...

Programmatic by digital channel

What was the share of programmatic purchases compared to all the budgets you invested in digital channels in 2018?

Share of programmatic | Display advertising

Advertisers & Agencies knowing about programmatic & invested in display (n=189)

Programmatic
Non-programmatic

Share of programmatic | Video advertising

Advertisers & Agencies knowing about programmatic & invested in video (n=151)

■ Programmatic Non-programmatic

Share of programmatic | Native advertising

Advertisers & Agencies knowing about programmatic & invested in native (n=144)

■ Programmatic ■ Non-programmatic

56% of digital budget is spent programmatically

		Share of Digital mix	Share of Programmatic		
8 mp f	SOCIAL	25%	X	100%	
Q	PAID SEARCH (SEA)	18%	X	100%	
	DISPLAY	15%	X	42%	
) 	VIDEO	12%	X	37%	
	EMAIL MKTG	8%	X	0% (best gu	juess) 56%
Native Advertising	NATIVE	8%	X	24%	3678
	DIGITAL OOH	3%	X	0% (best gu	uess)
	ONLINE AUDIO	2%	X	33% (best gi	guess)
V	INFLUENCERS	3%	X	0% (best gu	uess)
P	PODCASTS	1%	X	0% (best gu	uess)

7 Key take-aways

- Online share = 41,1% of the media mix.
- Estimate of total net ad spend of 933,4 million €.
- Social and Search remain as leading digital TP's with a share of digital of respectively 25% and 18%.
- Display is not dead and still bigger than video.
- Social and search also considered as the most effective touchpoints by advertisers,
 with low differentiation according to communication objectives...
- ...while agencies evaluate TP's effectiveness starting from the communication objectives.
- KPI's (still) remain web centric.
- Programmatic represents 56% of the digital media budget (incl. social & search),
 i.e. a market worth more that 0,5Billion € net ad spend.
- Different approaches according to sector :
 - Food advertisers use more social media, while the health & well-being sector is more video oriented.
 - Distribution and transportation still believe in display.
 - Public services use more Native than average.
 - Top SEA sectors are distribution, telco and transportation.

KEY TAKE-AWAYS /

BIA/M

Q&A

In collaboration with

