

IPSOS VIEWS

En Movimiento: Medición para la Publicidad Exterior

por Andrew Green

Nunca ha habido un momento más emocionante en la industria OOH (Publicidad Exterior). La industria ha explotado todos los beneficios de las tecnologías digitales, pero ha conservado una huella geográfica única de una manera que ningún otro medio puede.

Michael Cooper, CEO, Rapport

PUBLICIDAD EXTERIOR – UNA VISIÓN GENERAL

El medio publicitario exterior (OOH – Out of Home por sus siglas en inglés), que abarca desde carteles en las carreteras, letreros de paradas de autobuses, anuncios de trenes y taxis hasta paneles en gimnasios, pubs y estacionamientos, se ha transformado más allá del reconocimiento en la última década. Durante mucho tiempo asociado con hombres en overoles transportando cubos de pegamento para pegar carteles publicitarios en mitad de la noche, ahora ofrece interactividad, compras programáticas y análisis de audiencia cada vez más sofisticados.

La publicidad exterior tiene muchas cosas buenas a su favor. En los últimos años se ha abierto a ejecuciones creativas más innovadoras, así como a la mejora de los datos para respaldar la planificación y compra de medios.

También ha entrado en el mundo del comercio programático, permitiendo la “compra de audiencia”, que se dirige a clientes definidos por el comportamiento y clientes potenciales en lugar de a grandes grupos demográficos. Esto, a los ojos de muchos, es el futuro de todas las compras de medios.

La tecnología digital ha permitido que el contenido se cargue en cualquier momento, y los profesionales de marketing ya no se limitan a realizar cambios de copia mensuales o quincenales. En cambio, los mensajes publicitarios pueden dirigirse a ubicaciones, contextos y períodos de tiempo específicos. Los carteles también pueden programarse para interactuar con personas de varias maneras.

Los datos de Rapport muestran cómo la publicidad de OOH ha crecido durante 10 años (2007–2016) y se espera que crezca en los próximos años (ver más abajo). Esto se compara favorablemente con otros medios “tradicionales” como los medios impresos, la televisión y la radio, que se ven más desafiados.

Las proyecciones recientes de Zenith1 predicen que la visualización, la búsqueda y la publicidad clasificada en Internet contribuirán con un gasto de aproximadamente \$ 82 mil millones al crecimiento global de la publicidad entre 2018 y 2021. Se espera que medios impresos disminuyan en \$ 11 mil millones, mientras que se proyecta que la publicidad exterior sea el segundo mayor contribuyente, crecimiento por encima de la televisión y la radio

Según WARC2, este crecimiento será impulsado casi en su totalidad por aumentos en el gasto en publicidad Digital Out of Home (DOOH). Los sistemas de medición de audiencia tradicionales no fueron diseñados para informar completamente sobre las audiencias de DOOH. La próxima generación de medidas tendrá que tapar esta brecha.

Tendencia del gasto publicitario global (variación porcentual)

■ Últimos 10 años (2007–2016) ■ Últimos 5 años (2012–2016) ■ Próximos 5 años (2017–2021)

Fuente: Rapport

UN MEDIO PARA UNA NUEVA ERA...

OOH es el último formato publicitario que los consumidores no pueden omitir o bloquear.

Vincent Letang, MAGNA

El adulto promedio en el Reino Unido pasa alrededor de 3 horas y 10 minutos todos los días fuera de su hogar y oficina, de los cuales 16 minutos está a la vista de un panel publicitario -de acuerdo con los datos de Route, el organismo de medición de audiencia OOH del Reino Unido.

Estos datos se capturan pasivamente de medidores que las personas llevan consigo. Esto es similar a la cantidad de tiempo que las personas pasan potencialmente expuestas a la publicidad en radio.

La gran innovación de la publicidad digital exterior es que el contenido que se muestra en los paneles se puede cargar de forma dinámica. Los mensajes publicitarios pueden dirigirse a ubicaciones, contextos y períodos de tiempo específicos y también pueden programarse para interactuar con personas.

Por ejemplo, los paneles cercanos a un punto de venta pueden variar los mensajes que muestran según la hora

del día. Los restaurantes pueden anunciar el especial del día o variar los mensajes a la hora de almuerzo y la cena.

Los comercios pueden promover ofertas especiales, con el objetivo de dirigir a los clientes potenciales en su dirección.

Los mensajes también pueden programarse para que cambien de acuerdo con datos externos, como las condiciones del tráfico, los movimientos de la tasa de interés, el conteo de polen o el clima y promuevan diferentes productos para adaptarse al entorno actual. Para tomar solo un ejemplo de esto, la tienda de belleza Marionnaud aprovechó la tecnología al promocionar diferentes marcas cuando nevaba, llovía o hacía sol, por ejemplo.

Los carteles también se pueden hacer interactivos. Esto se puede hacer simplemente colocando un código QR en él, permitiendo a las personas escanearlo en su teléfono inteligente y acceder a contenido adicional o una oferta exclusiva. O se pueden colocar cámaras en y alrededor del sitio que permiten presentar todo tipo de juegos y trucos, y de esta manera atraer a las personas a interactuar con el contenido. Hasta la fecha, hemos visto marcas que aprovechan estas oportunidades con carteles que permiten a las personas cargar sus teléfonos, guiarlos para que estacionen sus autos o responder a movimientos faciales y corporales con contenido de video.

MEDICIÓN DE AUDIENCIAS

Los medios digitales de publicidad exterior se basan en el lugar y son sensibles al tiempo. Los vendedores necesitan saber dos cosas:

- 1. *Cómo las audiencias fluctúan y fluyen entre y en diferentes paneles en diferentes momentos del día.***
- 2. *Si su publicidad está teniendo algún impacto***

Con el medio de publicidad exterior, que es el único medio de publicidad puro (otros medios también ofrecen programas y contenido editorial que deben medirse), ahora existen tecnologías que pueden

ayudarnos a acercarnos a lo que a menudo se denomina segmentación “basada en la audiencia”, en contraposición a la orientación demográfica más generalizada.

Esto ha sido posible gracias a la recopilación de información sobre los consumidores a través de los teléfonos inteligentes que llevan consigo. La mayoría de los teléfonos tienen aplicaciones instaladas que, a través de los SDK instalados dentro de la aplicación, recopilan datos sobre dónde están sus propietarios y lo que están haciendo en línea. Varias compañías agregan y anonimizan esta información y la empaquetan para su venta a comercializadores y vendedores de medios.

MEDICIÓN DE AUDIENCIA OOH: COMPONENTES

Hay una serie de componentes clave que comprenden el sistema de medición OOH de la industria actual. Éstos incluyen:

Un **sistema de gestión de inventarios** para enumerar, almacenar y clasificar todos los paneles que se deben medir. El sistema almacena detalles sobre la ubicación exacta de cada panel, diversas características físicas (como su tamaño, altura, ángulo con

respecto a las carreteras cercanas), ya sea que esté iluminado o no y la presencia de obstáculos que puedan impedir la vista de panel.

La **visibilidad** de cada panel. Esta es una combinación de definir el área desde la cual se puede ver físicamente el panel (que depende de la información recopilada en el sistema de gestión de inventario) y agregar más datos cualitativos sobre la probabilidad de que se vea (lo

cual depende de su tamaño y otros factores ambientales).

Una medida de los **flujos de tráfico** donde sea posible. En algunos países podemos obtener datos sobre la cantidad de vehículos y/o peatones que viajan por ciertas calles o rutas. En el Reino Unido, por ejemplo, los contadores automáticos de tráfico se instalan en miles de carreteras, contando continuamente el tráfico,

Los anuncios pueden ser dirigidos según los comportamientos del consumidor, así como sus características demográficas. También se puede medir su efectividad.

Este tipo de perfilamiento del consumidor no ha sido parte de lo que generalmente se define como “medición de audiencia”. La misión principal de un sistema de medición de audiencias OOH es proporcionar una imagen precisa y detallada de la cantidad y el tipo de personas que pasan a la vista de marcos individuales. El perfil del consumidor y la segmentación basada en la audiencia se pueden entonces colocar en una primera capa sobre el sistema.

Una segmentación precisa basada en la audiencia no puede existir en ausencia de una base de medición de audiencia firme.

El enfoque de “estándar de oro” para la medición de audiencias OOH emplea medidores a medida, los cuales nos pueden indicar la ubicación precisa de las personas, tanto dentro como fuera, en el rango de un metro, cada segundo del día.

Si esta precisión no es necesaria o queda fuera de presupuesto, otra opción es hacer un seguimiento de las personas a través de una aplicación dedicada que se descarga en sus teléfonos inteligentes, lo que hará un ping en su ubicación cada 30 segundos aproximadamente. Pero esto no suele funcionar en ambientes interiores.

mientras se realizan encuestas periódicas de volúmenes de tráfico vial y peatonal en otras vías. Los operadores de autobuses y trenes, así como los propietarios de estaciones y centros comerciales, a menudo tienen información detallada sobre el número de personas que visitan sus ubicaciones o utilizan sus servicios. Aunque los datos nunca están perfectamente completos (no mide todos los lugares, cada hora de cada día), existen en diversos grados en muchos países y se pueden utilizar junto con medidas basadas en encuestas.

Una **encuesta de viaje**, que nos permite convertir los datos de tráfico en datos de audiencia. Aplica los descriptores demográficos y los patrones de viaje a los volúmenes de tráfico. En los sistemas más sofisticados, los medidores dedicados son transportados por paneles representativos durante un período de 14 días. Esto nos da una imagen precisa de los viajes que realizan estas personas y nos permite proyectar los datos en toda la población.

Las técnicas de ciencia de datos se aplican a este conjunto de fuentes de datos para presentar un conjunto integrado de datos de audiencia. Esto sería idealmente estimaciones de audiencia para cada panel por hora del día y un sistema para evaluar campañas publicitarias usando paneles múltiples durante un período de tiempo.

Un **sistema de entrega por software** para informar los datos a los usuarios finales y habilitar el análisis de paneles y campañas.

NIVELES DE SOFISTICACIÓN

Aunque el sistema de medición de OOH se construya en cierta medida alrededor de los componentes enumerados anteriormente, no todos los mercados pueden pagar la solución del “estándar de oro”. Pero hay otras opciones disponibles para cada parte.

El componente de gestión de inventario es la base fundamental para cualquier sistema de medición, pero también es una de sus partes menos costosas. Los costos dependen del alcance de la medición (cuántos y qué tipo de panel), la cantidad de información recopilada en cada panel y si la recopila el propietario del panel o una parte independiente.

El costo de importar diferentes conjuntos de datos sobre los flujos de tráfico comienza con la ubicación de las fuentes de datos y luego la prueba de calidad y precisión. Los costos dependen de la cantidad y la calidad de las fuentes de datos empleadas (el sistema del Reino Unido utiliza más de 150 conjuntos de datos diferentes en su Sistema de rutas), que pueden ser administrados por los usuarios.

Cuando dichos datos son limitados o no están disponibles, se pueden llevar a cabo estudios de tráfico y peatones. La cartografía digital y los datos

de análisis de tráfico también se pueden insertar desde varias fuentes.

Probablemente el mayor costo variable es la Encuesta de Viaje. Esto implica reclutar una muestra representativa de personas (el tamaño correcto de la muestra dependerá del tamaño y la complejidad de las poblaciones que se medirán) y conocer su comportamiento de viaje. La opción de menor costo es simplemente preguntar a las personas sobre los viajes que realizaron el día anterior. Estas personas pueden ser reclutadas e interrogadas utilizando cualquier número de enfoques, como cara a cara o por teléfono.

Un enfoque más preciso que no dependa del reclutamiento es implementar una solución basada en Smartphone en donde se les pida a las personas que descarguen una herramienta de seguimiento (como la aplicación Ipsos G-Quest) en sus teléfonos inteligentes. La aplicación supervisa las ubicaciones a intervalos regulares utilizando el GPS, a partir del cual se pueden calcular los viajes. Es más preciso en ambientes externos que internos.

El enfoque de oro estándar es pedir a una muestra representativa de personas que lleven un medidor a medida, como el medidor MobiTest de MGE Data, que actualmente utiliza Ipsos en el Reino Unido y Francia. Este medidor no solo registra dónde las personas viajan en ambientes al aire libre segundo a segundo, sino que también puede detectar viajes dentro de los edificios.

Usando una variedad de sensores, el medidor nos permite medir y evaluar comportamientos típicos, incluyendo velocidades de caminar, tiempos de espera, uso de escaleras mecánicas, sentarse, correr, etc. y luego asignar estos comportamientos a ubicaciones precisas (que, a su vez, pueden relacionarse a las ubicaciones de los paneles publicitarios).

Los sensores incluyen un acelerómetro digital, giroscopio, barómetro, magnetómetro, termómetro y wi-fi, así como GPS, todos sincronizados por código de tiempo. Los sensores detectan y registran diferencias directas en el movimiento (aceleración,

dirección) y diferencias indirectas (altitud, temperatura, distancia a los puntos de acceso, velocidad).

MÁS ALLÁ DE LA MEDICIÓN DE AUDIENCIAS

Las técnicas utilizadas para estimar el número y los perfiles demográficos de las personas que pasan por cualquier panel individual continúan mejorando. El enfoque de medidor descrito anteriormente permite que se realicen estimaciones precisas de estas audiencias por panel individual, por hora del día.

Cuando se combina con información adicional sobre lo que la gente está haciendo antes y después de pasar un panel, los profesionales de marketing pueden mostrar una imagen más completa de quién puede ver su mensaje y si reaccionan a él.

La información detallada sobre la ubicación del panel (más allá de sus coordenadas de GPS) es una parte del rompecabezas. Las ubicaciones se pueden clasificar por tipo, como centros comerciales, campos deportivos o aeropuertos, y se pueden filtrar hasta un nivel de detalle más fino, por ejemplo: Cafetería, comercios particulares, etc. Estos se conocen generalmente como "Puntos de interés" (PDI).

La segunda tarea es hacer un seguimiento de los individuos en relación con estos lugares. Esto se hace mediante el uso de Kits de desarrollo de software (SDK), complementos que se agregan a varias aplicaciones instaladas en la mayoría de los teléfonos inteligentes. Las aplicaciones permiten el seguimiento de los lugares visitados por las personas que llevan los dispositivos.

Los viajes pueden asignarse a los puntos de interés mencionados anteriormente, así como a los paneles individuales. A medida que los viajes alrededor y entre los PDI se rastrean con el tiempo, es posible crear un perfil de las personas detrás de los teléfonos inteligentes. ¿Son hombres de negocios internacionales, como lo demuestra el uso frecuente de aeropuertos, hoteles y bancos? ¿O los amantes de los deportes que visitan regularmente estadios y tiendas de deportes? ¿O asiduos a las películas que se encuentran en los cines? ¿Y qué más hacen?

Cuando esto funciona sin problemas, los profesionales de marketing pueden segmentar a las personas en una o varias de estas categorías y planificar sus campañas de OOH en consecuencia.

Dichos datos se pueden utilizar para evaluar el inventario digital y también para alimentar motores programáticos que automatizan la compra y la venta. Dicha automatización es ahora la norma en el comercio de la publicidad digital, aunque permanece en su infancia para otros medios como la televisión y la radio. En el medio OOH, los paneles digitales representan una parte bastante pequeña de todos los sitios, pero, al igual que los asientos premium de los aviones representan una pequeña proporción del total de asientos de la aeronave pero obtienen la mayor parte de los ingresos, los paneles DOOH tienden a atraer mayores ingresos que sus contrapartes no digitales.

PROCEDA CON PRECAUCIÓN

Es importante tener en cuenta que estos datos de “fuera del hogar” son un complemento y no un reemplazo para los datos de medición de audiencia estándar. Hay muchas razones para esto. Los datos de medición de audiencia más avanzados, basados en una combinación de medidores multisensor a medida, modelado de tráfico y ciencia de datos, proporcionan una base fundamental para cualquier evaluación válida que se haga de las audiencias de OOH.

La segmentación precisa basada en audiencias no puede existir en ausencia de una base de medición de audiencia firme.

Los datos de los teléfonos inteligentes, aunque son ricos y potencialmente muy útiles, no pueden reclamar el mismo grado de precisión que un medidor a medida. Para identificar la ubicación de un teléfono inteligente, es necesario que el teléfono haga un “ping” de su ubicación a los puntos de interés cercanos. No lo hace continuamente, como lo hace el medidor a medida, y periódicamente cada aplicación lo hará en diferentes intervalos, dependiendo de para qué se use, pero como el objetivo principal rara vez es el seguimiento preciso de las ubicaciones de las personas, cada aplicación variará tanto en la precisión con la que identifica la ubicación y la frecuencia con la que se revisa.

Como resultado, si bien sabremos dónde está el teléfono en esas ocasiones, necesitaremos estimar cómo las personas viajan entre los puntos. Algunas estimaciones son más fáciles de hacer que otras. Pero no son tan precisas como las observaciones.

Otro problema para los datos es que estamos rastreando dispositivos y no personas. Por supuesto, podemos hacer suposiciones y predicciones sobre quién está detrás de cada dispositivo, pero esto no es lo mismo que saber quiénes son en realidad

. Muchas personas pueden tener varias aplicaciones en sus teléfonos, cada una de las cuales realiza un seguimiento de sus viajes y comportamientos en algún nivel. ¡Es importante no contar las mismas personas varias veces!

 La segmentación precisa basada en audiencias no puede existir en ausencia de una base de medición de audiencia firme.

No todos los que pasan por un panel publicitario lo ven o lo leen. Pueden estar mirando en otra dirección, hablando con alguien o, lo más probable, mirando su teléfono.

Cuando se identifica a las personas que han ingresado a una tienda después de pasar un panel, también es posible que de todos modos se hayan estado dirigiendo hacia allá, por lo que no podemos decir que fueron impulsados por una promoción especial que aparece en los paneles de publicidad cercanos.

En resumen, para que el medio alcance su potencial, necesita un sistema de medición de audiencia sólido y confiable y un flujo de datos complementario que ayude a refinar la focalización. Lo primero debe construirse en torno al modelado de tráfico y un estudio de movilidad proyectable utilizando medidores multisensor; el segundo debe usarse con cuidado para refinar, pero no para reemplazar los datos de la audiencia principal.

RESUMEN

Los medios de publicidad exterior están creciendo más rápidamente que otros medios “tradicionales”, impulsados por un rápido crecimiento en la cantidad de paneles digitales de precio premium.

No ha sufrido la erosión de las audiencias experimentadas por los medios impresos y la televisión. La tecnología digital actúa como un impulso, más que como un amortiguador para el medio.

Los paneles digitales (DOOH) permiten la mensajería dinámica, que puede variar según la ubicación, la hora del día, factores externos como el clima o el recuento de polen y en respuesta a ofertas especiales o promociones. También permite a los anunciantes crear sitios interactivos interesantes, que pueden generar atención e interés adicionales, así como proporcionar un mecanismo de retroalimentación para la publicidad.

El medio siempre se ha vendido a sí mismo como uno donde la publicidad no puede ser bloqueada u omitida. Porque eso es todo lo que el medio es: publicidad “pura”, no comprometida por el contenido editorial.

La tarea de medir la audiencia es capturar estas fortalezas, idealmente informando las audiencias por hora del día en cada panel individual. La medida en que podamos usar la observación o el modelado para entregar esto variará de acuerdo con los presupuestos disponibles; cuanto mayor sea el papel de la observación en la mezcla, mayor será el costo y mayor la precisión que se puede ofrecer.

Los datos de medición de audiencia pueden ser complementados

- pero no reemplazado - por los datos recopilados de los teléfonos inteligentes de las personas a medida que pasan por un área, lo que puede ayudar a los profesionales de marketing a enfocar sus mensajes y ubicaciones más ajustadamente.

En un mundo que se está moviendo rápidamente hacia uno donde se automatiza la comercialización del inventario publicitario, es importante que los datos que alimentan los motores programáticos tengan una base sólida de hecho y observación, así como en modelos y supuestos.

REFERENCIAS

1. *Zenith Advertising Expenditure Forecasts, March 2019*
2. *Global Ad Trends: DOOH, WARC, November 2018*

Andrew Green, Global Head of Business Development, Audience Measurement

www.ipsos.com
@Ipsos

The **Ipsos Views** white papers
are produced by the **Ipsos**
Knowledge Centre.

GAME CHANGERS

<< Game Changers >> is the **Ipsos** signature.

At **Ipsos** we are passionately curious about people, markets, brands and society. We make our changing world easier and faster to navigate and inspire clients to make smarter decisions. We deliver with security, simplicity, speed and substance. We are Game Changers.

GAME CHANGERS

