

Ipsos.Digital

**Our full DIY or
researcher-assisted DIY
Fast-response platform**

July 9th, 2020

© 2020 Ipsos. All rights reserved. Contains Ipsos' Confidential and Proprietary information and may not be disclosed or reproduced without the prior written consent of Ipsos.

Today's Speakers

Maria Perez
**Senior Vice President,
Head of Ipsos.Digital**
maria.perez@ipsos.com

Maria joined Ipsos in 2006 as part of the service line, Observer, which specializes in sample procurement, survey management, and data collection. She is currently the head of Ipsos.Digital in NA and is responsible for driving business, leading marketing/communication efforts and providing support for the platform's suite of solutions: FastFacts, Duel, InnoTest and Creative|Spark. She also oversees Observer's client service and operations team, a role that includes oversight of project management staff and support with growth and efficiency initiatives.

Maria earned a Bachelor's in Psychological and Brain Sciences with a minor in Education from Dartmouth College in Hanover, NH.

Jeremy Survance
**Vice President,
Innovation**
jeremy.survance@ipsos.com

Jeremy brings over 15 years of CPG Innovation experience including:

- Developing initiatives across all aspects of the innovation process from white space identification to launch strategy and beyond.
- Enabling his clients' evolution from reliance on key metrics and stagegates to leveraging real consumer insight to create meaningful innovation and competitive advantage.

Jeremy graduated from Vanderbilt University with a BS in Cognitive Science and Economics.

Pedr Howard
**Senior Vice President,
Creative Excellence**
pedr.howard@ipsos.com

Pedr is a creative development specialist.

He is passionate about advertising, creativity, and bringing consumer research into the communication development process.

His experience includes managing brand and communication research projects for local and international brands.

Ipsos.Digital – Suite of Solutions

FastFacts AD HOC

DYI research tool

Allows you to select your audience, build your survey and access data in a dashboard & other exportable deliverables

Duel INNOVATION

Fast, agile and behavioural screening solution

For simple marketing stimuli such as claims, varieties, names and visuals

InnoTest INNOVATION

Innovation evaluations from ideas to full concepts

For ideas, pre-concepts and full concepts

Creative|Spark COMMUNICATION

Creative Assessment

Quickly learn, evaluate and optimise video creative

FastFacts

**Build your questionnaire &
get fast and reliable data**

FASTFACTS: Results in 4 Easy Steps

1 SET UP YOUR STUDY

Select field country

Number of respondents

Length of survey

Area of interest and audience
(access to 700 pre-defined
sample templates or request
one customized to your needs)

2 BUILD YOUR SURVEY

Choose from various question
types

Upload visuals

Add survey logic

Real-time guidance from
AI-enabled Questions Library
(English markets from July 2020)

3 PAY AND LAUNCH

Review details & price

Confirm payment via invoice
or pay with credit card

Launch your survey

4 ACCESS TO DASHBOARD

Customize charts and
dashboard content

Export results in PPT, PDF,
EXCEL or SPSS

Create additional crosstabs
using Table Builder

InnoTest

**Reduce risk, increase your
innovation wins**

What We Believe

$$\begin{array}{l} \text{REAL PEOPLE} + \\ \text{REAL LIFE} = \\ \text{REAL SUCCESS} \end{array}$$

By engaging consumers in a way that mimics (as closely as possible) the decisions real people make, we gather better information and build stronger recommendations that drive successful innovation in the real world.

REAL LIFE

We capture the true competitive context your innovations are actually up against in the market

REAL PEOPLE

We talk to your consumers – no matter how targeted – without losing the ability to compare to norms

REAL KNOWLEDGE

We are innovation experts and know the nuances of how to build brands and grow business

A man with dark hair and a beard, wearing a dark jacket over a white shirt, is looking down at a smartphone he is holding in his hands. He is in a grocery store, with shelves of products visible in the background.

**BUT TOO OFTEN
OUR TOOLS**

**DON'T REFLECT
REALITY**

**Consumers
make decisions
*FAST...***

They spend less than 7 seconds
to purchase a product in-store

With limited attention

And, they are always connected

Getting closer to real

Behavioral innovation testing suite from screening to forecasting

AGILE

EFFICIENT

PREDICTIVE

Your research needs

	Gamified Choice	Timed Response	Sentiment Detection	Full Behavioral Funnel
Duel Fast and agile screening for short marketing stimuli.			Available on the Ipsos.Digital Platform	
InnoTest Innovation evaluations from ideas to full concepts vs. competition. Forecast ready.				
Simstore InnoTest Omni-channel behavioural testing in realistic virtual shopping environment. Shelf view eComm view Forecast ready				 Attention Engagement Conversion
Ipsos' solutions	Behavioral Metrics			

InnoTest builds on ~40 years of BSCI principles to create a more realistic, agile diagnosis of innovation

Powered by B-Sci

Validated & Actionable

Future Ready

InnoTest continues to leverage our experience with more predictive and more diagnostic key measures

RELEVANCE

Extent to which an innovation meets consumer needs

EXPENSIVENESS

Extent to which an innovation is perceived to be higher-priced than competitors

DIFFERENTIATION

Extent to which the innovation provides unique benefits vs. competitors

CONCEPTS WITH

High Relevance
and High
Differentiation

54%

more likely to achieve
higher than expected trial

High Purchase
Intent

34%

more likely to achieve
higher than expected trial

OUR R&D ALSO SHOWS PURCHASE INTENT...

- Does not provide performance diagnostics
- Favors low differentiated products
- Handicaps premium-priced innovation
- Does not reflect competitive context

InnoTest captures innovation adoption behavior by forcing respondents to make intuitive choices between your innovation and what they use today

What sentiment does your innovation elicit?

Open-ended text with machine powered sentiment detection

Can your innovation change their current behavior?

Choice versus consumer-defined competitive product on RED measures

Are they passionate about their choice?

Response time when choosing

Ipsos' validated success measure, the “trial index”, is rooted in consumer behavior and predictive of anticipated trial

KEY KPI *TRIAL INDEX*

Combines Relevance, Differentiation and Expensiveness with response time and sentiment to capture a concept's potential.

Accurately identifies which concepts will generate greater trial.

What is the sentiment associated with your innovation?

Do consumers choose your innovation over competition on RED measures?

How quickly do consumers make their choice?

Trial Index

InnoTest eliminates the eternal struggle between ideas vs. concepts

STIMULUS AGNOSTIC

Ipsos can leverage its unique innovation approach **at any phase** of your innovation journey.

The method, KPIs, and deliverables are **the same for ideas, pre-concepts, full concepts and everything in-between.**

Competitive context is always part of the core offer regardless of stimulus format.

“TWEETIFIED CONCEPTS”

Stimuli need to mimic as closely as possible what information will be available IRL. Thus with the relative prominence of digital ads, “tweetified” stimuli are likely to be the norm.

The description can be very short, focusing on the main benefit or with more details e.g. RTB’s and support element if relevant (number of usage per day...).

ILLUSTRATIVE EXAMPLE

Dilly’s All Natural Ice Cream with Calcium

\$5.99 gallon

- 50% of the daily recommended dietary calcium
- Promotes bone health
- All natural ingredients
- 5 great tasting flavors

Deliverables provide robust validation and diagnostics in a matter of hours

KEY RESULTS | Innovations ranked by Trial Potential

Innovation 1 is the clear winner among the 3 innovations tested. Move forward. Trial Potential is very strong. There is no need for Optimization. Innovation 1 is a Promising Innovation. Relevance is very strong, the price is just about right and Differentiation is very strong.

Why Ipsos is the agile-solutions innovation partner

Agility through a platform – and beyond!

Complete Integrated Offer

Suite of tools going seamlessly **from Early Stage to Validation**, including forecasting options.

Continuously Upgrading Agility

Ipsos **continuously invests** to increase speed and **expand DIY solutions**, making it a **one-stop store** for Innovation screening and validation

Consistency And Learnings

Having the same **validated approaches** available both **on- and off-platform** facilitates learnings and increases teams' confidence in adopting the DIY solutions.

Reliability And Expert Support

On-platform solutions can also be driven by your **Ipsos team** to balance agility with peace of mind

Validated Metrics

Ipsos' ~40 years experience in Innovation testing form the foundation for rigorous understanding of what it takes to succeed in market

CREATIVE | SPARK

Be **bold**.

Be **creative**.

Spark your **business**.

Creative EFFECTIVENESS drives business growth

Market Share Gains*

More Stock Market Performance**

*(IPA Binet & Field)
** (Cannes Creativity Festival & Yahoo)

Ipsos Validations show up to 44% difference
in ROI between high and low performers:

1,000+ Ipsos validations to MMM data

That’s an average difference*** of

\$5.4million

*** Median media spend of campaigns that include TV = \$12.2m

Creative Quality Matters, but...

We hear the same challenges from many of our clients:

- **Robust, validated research takes too long** – by the time we get results, it's often too late to take action.
- We are producing more creative than ever, but at the same time, our **research budgets are shrinking**.
- We have to **settle for faster and cheaper** solutions, even if we know they aren't the optimal way to assess creative.

CREATIVE | SPARK

Provides a full spectrum of measures of creative response via a combination of science disciplines

THOUGHTS

The choices we make, based on our past experiences and associations

FEELINGS

The residual, unarticulated feelings that stay with us after an experience

EMOTIONS

The immediate bodily responses we have to stimulus and experiences

And is grounded ON

IPSOS

HERITAGE

DISTRACTED CONTENT EXPOSURE

Creative is exposed amongst other content, representing realistic conditions of selective attention to enable evidence based Attention metrics.

SHORT & LONG-TERM BRAND EFFECTS

We assess the creative power to influence short-term choice and longer term equity, enabled by an observational experimental design.

THOUGHTS, FEELINGS AND EMOTIONS

Immediate emotions, residual feelings and cognitive perceptions are measured to enable optimization.

SALES VALIDATED METRICS

KPIs connected to real business impact and outcomes.

+ IPSOS CREATIVE EXPERTISE & CONSULTANCY

An experimental design that observes creative impact by measuring thoughts, feelings and emotions

Observed change in brand choice and attitudinal equity

Measures pre and post exposure amongst the most salient choices to represent mental trade-offs people make

Distracted Content Exposure

Raises cognitive load to represent conditions creative needs to perform within the wild

Evidence Based Attention

Memory encoding and brand association

Immediate non-conscious responses

Facial Coding emotion and behavioural responses captured as standard

Thoughts and residual feelings left by the creative

Derived Feelings via text sentiment algorithms

Cognitive perceptions of the creative to diagnose response and understand messages that landed

Evolution of Creative Assessment

CREATIVE | SPARK

SCIENCE

Design and effectiveness metrics grounded on Behavioral Science, Data Science and Neuroscience with Text analytics and AI supervised machine learning algorithms.

SPEED

Evaluates video creative in as little as 24 hours.

CREATIVITY

Holistic diagnostics and concise reporting for fast optimization, in addition to key signals of creative potential.

FLEXIBILITY

Delivered with a range of service options, from self-serve to full service, to fit your timing, budget, and business needs.

Range Of Service Level Options

	'Standard'	'Custom'
'Serviced'		
'DIY'	<p>Sign up to Ipsos.Digital, execute yourself and receive an automated output.</p> <p><i>Starting at ~\$7k</i></p>	

CREATIVE | **SPARK**

Creativity drives Business

Thank You!

Any Questions?

