ADCentricity Breath Fresheners Category Case Study

- Proving Lift On In-Store P.O.S. Campaign

Campaign Details

Observation Length: 40 days

Run Time: 10 days

Spot Length: 1x15 second

Market: Toronto, Ontario, Canada

Network: iSIGN Media, located in Mac's / Couche-Tard

Convenience Stores across Canada

Measurement: Transactions over three 10-day control segments

and a 10-day test period.

Venues:

Mac's – 471 Jarvis Street

Mac's – 1024 Avenue Road

Mac's – 2122 Queen St. East

Mac's – 948 St. Clair Ave. West

Mac's – 144 Dundas St. West

• Mac's – 78 St. Clair Ave. West

Mac's – 11 Pleasant Blvd.

Mac's – 96 Gerrard St. East

• Mac's – 2244 Bloor St. West

• Mac's – 904 Millwood Rd.

Campaign Objective

 To demonstrate the effectiveness of DOOH in-store and point-of-sale advertising.

Campaign Results

- Average cost of a 15-second ad per location per day is \$5.32
- The average impressions per location per day are 1,180
- A 15-second spot plays, on average 648 times per location per day on both in-store and POS screens
- CPM of \$4.50
- Average lift of 20.81% in sales for the group of products in the breath freshener category

This campaign featured 64,300 ad plays and 118,000 impressions over the course of the 10 days that the advertisement was running

Venues consisted of 10 Mac's convenience store locations across Toronto. The campaign targeted the breath-fresheners category resulting in 10% to 30% lift in transactions

Market: Toronto Venues: 10 Screens: 30

Spot Length: 1x15 second

Breath-fresheners category lift due to digital display advertising

Toronto | New York | Calgary | London adcentricity.com | 1-888-420-3498