

ENGAGING THE MIND

HOW CONSUMERS REALLY RESPOND TO
CONNECTED & LINEAR TV ADS

M/GNA

IPG MEDIA LAB

SHORTER VIEWING SESSIONS CONTINUE TO DRIVE THE TV RATINGS DECLINE

Average Minutes Per Day Tuning In

2017 2018

CONSUMERS ARE STILL HUNGRY FOR VIDEO. THEY JUST WANT IT ON THEIR OWN TERMS - CHEAPER AND ON-DEMAND

Standalone OTT Devices (Millions)

Smart TVs (Millions)

OUR RESEARCH OBJECTIVE

Determine whether consumers are more engaged with ads in short-form video content on connected TV compared to traditional content on linear TV through a typical DVR style experience

HOW WE CONDUCTED THE EXPERIMENT

METRICS	METHODOLOGY	SAMPLE
<p>We measured eyes looking at the screen, as well as emotional and cognitive responses to ads on connected TV (Chromecast YouTube) vs. the same ads on linear TV. We used brain pulses from Electroencephalography (EEG) and eye-tracking glasses for measurement.</p>	<div><div>Recruitment<p>Consumers were pre-recruited based on their media consumption habits and participated in an in-lab media experience.</p></div><div>EEG Testing<p>Participants were set up with neurometric equipment to measure eyes looking at the screen, emotion, arousal and cognitive load.</p></div><div>Media Experience<p>Participants viewed a single media experience: linear TV or Chromecast YouTube. The order of all ads were randomly assigned.</p></div><div>Survey<p>Post exposure survey to measure traditional brand metrics (ad recall, perceptions, etc.) and qualitative feedback.</p></div></div>	<p>N=119 • Ages 18-65 • 51% Female / 49% Male</p> <div><div>Connected TV<p>Heavy connected TV user, light linear TV user. Connected TV includes: Streamed video content (e.g. Netflix, Hulu, YouTube) on a television set</p></div><div>Linear TV<p>Heavy linear TV user, light connected TV user. Linear TV includes: Live TV, pre-recorded TV (e.g. using a DVR), VOD (video on demand) on a television set</p></div></div>

TWO DISTINCT MEDIA EXPERIENCES

CONNECTED TV

Participants selected YouTube videos to watch based on their interests. After each video, they selected another to watch until they watched 6 in total. Chromecast was used to play all content on a living room television set.

THE TOTAL VIEWING EXPERIENCE:

~20 minutes, depending on the length of selected videos

LINEAR TV

Participants, selected from pre-recorded DVR, arranged into a channel lineup. Once a selection was made, participants watched the 30 minute show until completion. All content appeared on a living room television set.

THE TOTAL VIEWING EXPERIENCE:

30 minutes

REALISTIC AD EXPERIENCES

CONNECTED TV

3 Pre-Roll Ads

Order Of Ads Randomized

LINEAR TV

19 Mid-Roll Ads

Order Of Ads Randomized

THE ADS WE MEASURED

ACROSS ALL USERS, 4 DISTINCT
ADS WERE MEASURED ON BOTH
PLATFORMS

Ad 1

Ad 2

Ad 3

Ad 4

Ad 1

Ad 2

Ad 3

Ad 4

SAME ADS MEASURED IN EACH
EXPERIENCE TO CONTROL FOR
THE EFFECTS OF CREATIVE

INDUSTRY VERTICALS INCLUDE

Travel

CPG Health & Beauty

CPG Consumables

OTC Pharma

CONTROLLING FOR EYES ON SCREEN

Participants were not allowed to use their phones or have other distractions that exist outside of lab settings (eating, talking to others, other media, etc.). This was instituted to understand the impact ads on each platform have on unconscious responses, while controlling for eyes on screen.

MEASURING THE MIND WITH NEUROSCIENCE – A CONSUMER’S UNCONSCIOUS RESPONSE TO BRANDS

COGNITIVE ACTIVITY

Are consumers processing the information given? Are they experiencing information overload and stress? This is a brain derived score predicting comprehension and learning.

AROUSAL

Are consumers engaged in their experiences? This is also a brain derived score that measures engagement.

EMOTION

What is the emotional intensity that customers are experiencing? This is a brain derived score.

EYES ON SCREEN

What are consumers seeing, and what are they missing? Are they distracted or focused? This is extracted from the eye-tracker.

THE CONSUMER PERSPECTIVE

ONE SCREEN, TWO EXPERIENCES

CONSUMERS ARE PAINFULLY AWARE OF HIGHER AD LOAD ON LINEAR TV

Perception of Ad Load During Media Experience

NUMBER OF ADS ON LINEAR TV CROSSES THE LINE, BUT NOT ON CONNECTED TV

Perception Of Ad Load - "Too Much Advertising" | % Agree

**WE ASKED
CONSUMERS WHY
THEY WATCH EACH
TYPE OF VIDEO**

CONNECTED TV PREFERRED FOR ITS VARIETY, USER CONTROL, AND AS A WAY TO AVOID OVER EXPOSURE TO ADS

Reason(s) For Watching | % Agree

Linear TV Connected TV

MANY BENEFITS
Despite the perception of “too many” ads, convenience and variety are stronger motivations for using connected TV

15
*Live Videos: e.g. Sports, News | **It's the only place to find what I want to watch
Q: Why do you stream video content on your TV? (Select all that apply)
Q: Why do you watch TV (e.g. Live TV, VOD, Pre-recorded)? (Select all that apply)
Linear TV N=95, Connected TVN=92

CONNECTED TV VIEWERS LIKE CONNECTED TV MORE THAN LINEAR TV VIEWERS LIKE LINEAR TV

Reason(s) For Watching | % Agree

*Live Videos: e.g. Sports, News | **It's the only place to find what I want to watch
Q: Why do you stream video content on your TV? (Select all that apply)
Q: Why do you watch TV (e.g. Live TV, VOD, Pre-recorded)? (Select all that apply)
Linear TV N=95, Connected TVN=92

LINEAR TV ONLY EXCEEDS CONNECTED TV AS A SCREEN FOR BACKGROUND NOISE OR WATCHING LIVE CONTENT

Reason(s) For Watching | % Agree

Linear TV Connected TV

*Live Videos: e.g. Sports, News | **It's the only place to find what I want to watch
Q: Why do you stream video content on your TV? (Select all that apply)
Q: Why do you watch TV (e.g. Live TV, VOD, Pre-recorded)? (Select all that apply)
Linear TV N=95, Connected TVN=92

A close-up, high-contrast photograph of a woman's face, focusing on her eyes. The image is bathed in a cool, blue light, which creates a futuristic or technological atmosphere. Her eyes are wide open and looking directly at the viewer. The lighting highlights the texture of her skin and the intensity of her gaze.

GOING DEEPER

UNCONSCIOUS RESPONSES TO PLATFORM

ADS ON A SMALL SCREEN CAN BE OVERWHELMING - TELEVISION CAPTURES ATTENTION WITHOUT OVERSTIMULATING

Cognitive Activity (Average EEG Score)

⚠ Risk Of Cognitive Overload

RETENTION OF ADS IS 3.8X HIGHER ON CONNECTED TV, EVEN WHEN CONTROLLING FOR ATTENTION

Q: You may or may not have been shown a message from a brand during your video experience today. If you can recall any brands being mentioned or shown, please write each brand on a separate line below.

▲ = statistically significant difference between linear TV and connected TV at $p < 0.05$
Linear TV N=59, Connected TV N=60

THE SAME ADS ARE GENERATING MORE POSITIVE EMOTION WHEN VIEWED A CONNECTED TV

Emotion (EEG Score)

While similar levels of mental processing occur on each platform, the experience is very different (lean-forward, lower ad load, etc.), creating a different mindset while viewing the ad.

STRONGER EMOTIONS ARE PREDICTIVE OF PURCHASE INTENT

Positive Correlation Between Emotion (Motivation)
And Purchase Intent▲

Positive Correlation Between Emotion (Motivation)
And Brand Favorability▲

MULTI-GENERATIONAL PERSPECTIVE

PLATFORM RESPONSES BY AGE

LINEAR TV ADS RISK BOREDOM IN SOME AGE GROUPS - WHILE CONNECTED TV DOES NOT

Cognitive Activity (Average EEG Score)

⚠ Risk Of Cognitive Overload

24 ▲ = statistically significant difference between linear TV and connected TV at $p < 0.05$
Linear TV N=59, Connected TV N=60

CONNECTED TV CREATES MORE EMOTIONAL AD EXPERIENCES THAN LINEAR TV AMONG YOUNGER AND MIDDLE AGED AUDIENCES

Emotion (EEG Score)

YOUNGEST CONSUMERS ALSO HAVE STRONG AVOIDANCE TOWARDS LINEAR TV ADS

KEY FINDINGS

01 CONVENIENCE OUTWEIGHS AD LOAD

Connected TV is enticing consumers more by it's flexibility and variety of content than lower ad load.

02 SAME AD & SCREEN, DIFFERENT EMOTIONS

Even when controlling for attention to the screen, ads on connected TV create more positive emotions. This is likely related to:

- The lean-forward nature of connected TV - consumers are less likely to use it for background noise
- Drastically lower ad load - 6X less ads!

03 ENGAGEMENT FOR ALL AGES

Advertisers receive bigger benefit from the same ad on connected TV compared to linear TV.

- Younger consumers showed stronger emotional responses to connected TV and even annoyance to linear TV
- Older consumers did not process the information offered in linear TV ads - a sign of boredom

THANK YOU

IPG MEDIA LAB

MAGNA