

Driving Brand Advertising Across Digital Platforms

Karim Attia, nugg.ad

INTERACT
BARCELONA
2013

#INTERACT13

©2013 IAB EUROPE. ALL RIGHTS RESERVED.

Requirements for large scale Brand Advertising

Clash of Concepts

BRANDING

Attitudes,
Mid/Long-Term (ROI),
One-to-Many,
GRPs, Reach & Frequency,
Perception, Awareness

DIRECT-
MARKETING

Actions,
Short-Term (ROI),
One-to-One,
CTR, CPO

Common Knowledge supported by Standardized Concepts

TRADITIONAL

DIGITAL

Our industry has to make the task of doing **brand advertising** on **digital platforms simple and trustworthy** !

Therefore there is an urgent need for a **consensus** on how brand advertising is managed in the digital environment !

The main problem is a **lack of** agreed **standards**. There is **inconsistency** in how brand campaigns are **offered, measured and evaluated** both between **individual** media owners and when **compared** to other media.

Members of IAB Europe's Brand Advertising Committee

Chairman: *Karim H. Attia (nugg.ad)*

Vice-Chairman: *Manfred Mareck (Publicitas)*

News Corporation

Mission Statement

“To provide Brand Advertisers
with a reliable and trusted Toolkit
for the converging Digital and traditional Media Environment
including the establishment of a Framework of common Standards
in terms of AdFormats, KPIs and Audiences
across Europe and compatible with Global initiatives.”

Overall Scope

Bottom-Up Approach

- ✓ Best-of-Local
- ✓ National-Buy-In

Process Overview

INTERACT
BARCELONA
2013

Task Force AdFormats

#INTERACT13

©2013 IAB EUROPE. ALL RIGHTS RESERVED.

AdFormats: Scope

AdFormats: Data Gathering

Survey about the brand advertising formats landscape across Europe

- **Scope:** Rankings by usage and trends
- **Participants:** Local IABs, Publishing, Agency and Ad Serving companies in Europe
- **Respondents:** 230
- **Fieldwork:** 27.03.13 -15.05.13 (8 weeks)

AdFormats: Key Learnings - Size Matters

AdFormats: Key Learnings – Dynamic Sizing

INTERACT
BARCELONA
2013

Task Force KPI & Metrics

#INTERACT13

©2013 IAB EUROPE. ALL RIGHTS RESERVED.

KPIs & Metrics:

Overview on Company and Industry Initiatives

KPIs & Metrics: Scope (Work-in-Progress)

- Measurement Standards
- Range of Data

- Organisational Principles
- Quality Control

IAB Europe - Brand Advertising Committee

Thank you

#INTERACT13

©2013 IAB EUROPE. ALL RIGHTS RESERVED.

