	Measuring Print Advertising 

	By Bill McBride
Bill McBride is president of Harvey Research, Inc., which is a firm devoted to print research. Bill’s background, including executive positions at advertising agencies Leo Burnett and Ogilvy & Mather, has exposed him to a wide array of ad research.


	[image: image1.png]


  1. Role of Print Research
[image: image2.png]


[image: image3.png]


	Over the past 50 years, great progress has been made in developing print communications research techniques that help us understand the effectiveness of advertising. Thanks to the efforts of men like George Gallup, Alfred Politz and David Ogilvy, not only have sound techniques been developed, but advertisers have embraced these techniques for the purpose of improving the quality of their work. 

It needs to be understood that each advertising research technique has a specific role and value. But no research methodology or combination of methodologies is capable of accurately predicting the ability of the ad to make its intended sale or behavior change. 

The real world of stimulus (the ad) - response (the action of the target) is complicated to measure because human reaction isn't always predictable and because people are rarely exposed to a stimulus in a vacuum. Well-designed print research can, however, identify whether an ad has the elements that should make it effective in the marketplace as well as determine what and how it communicates. 


	Measuring Print Advertising 

	[image: image4.png]


  2. Objectives and Strategy
[image: image5.png]


[image: image6.png]


	Advertising should be created to address clearly defined objectives and strategies. 

The purpose of the print research then should be to identify how effectively the advertising goes about achieving these objectives. The research purpose is not necessarily to determine how persuasive the ad is or how well the ad sells the product. (Though some copy-testing approaches make far-reaching claims in this area.) Print research often has a much more pragmatically measurable objective. 

For example, if an ad's objective is to build brand name awareness for a new product by getting attention, then the research design might entail a brand awareness study. 

If the advertising objective is to convince the target consumer that brand X is better at cleaning dirty hands than brand Y because it contains pumice, then the research might involve print copy communication measurement. 

Or, if the advertising objective is to move the target audience from a negative to a positive perception of a company, then the research might take the form of an opinion and attitude rating study. 

Without this specificity in the advertising objective and strategy, the research design would originate from no specific purpose and thus be of limited value.


	

	Measuring Print Advertising 

	[image: image7.png]


  3. When to Conduct Research
[image: image8.png]


[image: image9.png]


	The answer to when advertising research is needed is: almost always, but especially for an ad in a new campaign. 

Given the constraint of research costs, most advertising is not studied. This is a mistake because the cost of conducting the research is usually justified by the results from the research. That research is especially valuable when it indicates that the advertising is not achieving its objectives. 

A common justification for not funding advertising research is that the marketplace results will be the real answer as to the ad's effectiveness. However, usually the “real world” results do not answer it on a timely basis. 

Observing after two years of media spending that your ad has not built business is an expensive lesson. 

Advertising effectiveness is a function of many elements working together. As mentioned, it begins with objectives and those objectives must be realistic and attainable. Next, the execution of the ad must be written to these objectives and be both involving and communicative. Then comes media placement - picking the appropriate media to deliver the ad. Finally, time plays a major role in how an ad delivers on its intent. 

Frequency of impressions over time are needed, to varying degrees, depending upon the ad’s product category, the competitive share of voice and the ad’s objectives and execution. If one or more of these elements are not correct, then the ad will probably not deliver the intended result. 

And, if it doesn't deliver, without the benefit of research you will never know why. Even if it does deliver on the business objectives you will have never isolated how that happened so that the effect can be maximized, and replicated in future ads. 

Another dimension to the issue of when to conduct print ad research is whether the research is pre-tested or post-tested. Pre-testing means conducting the research before the ad has been run in any media. Post-testing refers to research conducted after the ad has had significant media exposure. 

Determining which research timing is appropriate is a matter of utilizing the research methodology that best addresses the advertising objectives. Some methodologies are best utilized with pre-testing and some lend themselves to post-testing. 

For example, if the advertising objective is to build awareness of a new brand name, then pre-testing will not be as valuable as post-testing where the research can determine how effective the advertising has been over time in building awareness of the name. Yet some pre-testing as well as post-testing may be of value in determining if the advertising copy effectively communicates the name. 

Pre-testing is a preferred timing to post-testing because it provides information about the advertising prior to incurring the expense of a media schedule. Pre-testing enables the early discovery of a weakness in the advertising or a need for refinement. 

But, pre-testing cannot always address the issues. And, in some cases, a good research plan requires both pre- and post-testing.


	

	Measuring Print Advertising 

	[image: image10.png]


  4. Methodologies and Techniques
[image: image11.png]


[image: image12.png]


	The number of proven research methodologies for examining print ads is fairly limited. Any one methodology can generally address a number of issues or needs, some more extensively than others. Typically, a comprehensive research program usually requires the use of more than one methodology. 

Methodologies can either be quantitative or qualitative in nature. 

A quantitative study means that the research is based upon numerical measurement with a defined statistical reliability. This would be typically used when the need is to answer "how much" in absolute or relative terms. 

Qualitative measurement is based upon attitude responses to typically answer the questions in depth of "why, what and how". 

Most advertising research is quantitative in order to be statistically projectable to the universe. But qualitative research is valuable when the dimensions to be examined do not lend themselves to the assignment of numerical values. 

Ad research methodologies can employ direct measurement of an ad exposure such as copy and recall testing or they can measure the ad’s effect indirectly such as awareness or attitudes. 

Ad research can employ a variety of techniques to gather information. The appropriate technique to use will depend upon the needed timetable for the research, the available budget, and most importantly, the technique best suited to address the research objectives and needs. 

A popular technique for gathering information is the mailed questionnaire. The key values of mail are that it can enable the fielding of an extensive questionnaire and that it can produce quantitative results cost effectively. 

On the opposite scale are focus groups that are qualitative in nature and can focus in on a specific subject or subjects to gather attitudes in an in-depth manner. Personal (“one-on-one”) interviews are also a qualitative technique for gathering information but can avoid the risk sometimes occurring in focus groups of a "group mentality" response. Personal interviews can be conducted on a face-to-face basis or by telephone. 

The newest technique for fielding a study is via the Internet. This is similar to mail in that it can be quantitative and is faster and even less expensive than mail. The key weaknesses of this technique are that it is often difficult to get a representative sample of the universe via the Internet and that the medium does not lend itself to the fielding of extensive questionnaires. 

Print advertising research can best be classified based upon how it evaluates the elements of an ad that appear to influence behavior. In general, researchers believe that understanding how an ad performs in the following areas can tell us a great deal about its likelihood to achieve its objectives in the marketplace: 

1. The ad's communication of its intended message or copy strategy 

2. The ability of the ad to be recognized and remembered 

3. The ad's ability to stimulate key motivational elements 

If the ad has been written to an attainable and realistic objective, then understanding these elements through well-designed research can be of significant value. Exactly which of these elements should be explored through research is a function of the ad objectives and to some degree the ad execution. 
Page 4 of 5 


	

	Measuring Print Advertising 

	[image: image13.png]


  5. Print Research Tools
[image: image14.png]


[image: image15.png]


	Message Communication Research

Communications testing is research that examines how an ad performs in communicating its intended message to its target audience. 

This is basic research, but critical to understanding if and how the ad is working. In its simplest form it involves exposing an ad to qualified individuals and getting their response as to what it is communicating. 

Typically this research is done on a personal one-to-one interview basis, but it can also be done via focus groups. It is not normally done as a test of memory, but rather as a stimulus with immediate feedback from the respondent. 

Usually this is conducted on a pretest basis before the ad is run in print media in order to insure that it is effectively communicating before incurring media costs. In this way the ad can be refined as needed. 

Typically, pre-tested message communication research is custom designed to address specific needs. There are some standardized post-testing print research programs available through research firms that examine message communication, but they are more orientated toward recall and recognition testing. 

Recall and Recognition Research

Testing print ads for their ability to be remembered is the most popular means to examine the effectiveness of an ad. 

Recalling an ad is indicative of an ad's ability to capture the audience's attention and interest. The fact that an ad is well recognized and/or remembered does not assure an effective ad, though having an ad remembered is a necessary element if the ad is to be communicated. 

Put another way, if a compelling message is not seen or noticed, it is worthless. Therefore, measuring recall is a valuable tool. 

Most often memory research on print ads are conducted via post-testing done after the respondent has been exposed to the ad at least once through the normal media schedule. On occasion memory testing is done in a laboratory environment. 

There are three basic types of memory testing available to research print ads -- aided recall, unaided recall and recognition testing. Most memory testing requires that a qualified target audience respondent has been exposed to the subject ad at least once within the previous several days. 

Aided Recall Testing uses clues to aid the respondent's memory. Normally this clue involves the brand name or logo of the ad being tested which is included in a list of other brand names or logos.The respondents are asked to identify which ad or ads they remember seeing, which they remember reading and, sometimes, asked to prove that recall by replaying copy points or a description of the recalled ad. This represents a rigid test of the respondent’s ability to recall an ad. The result tends to be that recall scores (the percent of the respondents who remembered the ad) are slightly under-stated. The true recall level may be higher because memory is never perfect and decays with the passage of time. To adjust for this factor, recall scores are best viewed relatively. The comparisons can be the scores of other ads within the product's category or a set of norms of many print ads compiled under similar circumstances. Recall scores are impacted by a number of elements beyond the critical element of the ads creative development. The key elements are: 

· The frequency and timing of the ad's previous exposures 

· The product category of the ad 

· The page size and color of the ad in the medium 

· The environment (the medium that carries the ad) 

· The inherent product news 

· The location of the ad in the medium 

Magazines present a good format for aided recall testing because an ad or ads can be examined for recall in a group providing appropriate norms for comparison. The subscriber list of the magazines provides a defined target audience for recruiting respondents. 

There are several research firms that specialize in providing ad readership studies on a standardized or custom format basis. 

Unaided Recall Testing asks respondents to recall seeing an ad with no clues or aid given to stimulate memory at all. This technique is rarely used because the result is that it tends to significantly under-estimate recall. 

Recognition Measurement uses no clues except that the respondent leafs through an actual magazine and indicates which ads are remembered. 

This technique slightly overstates true recall, but requiring that the respondent describe elements of the ad can minimize this overstatement. If the recall cannot be proven via some description, then the ad is not counted as recognized. 

As in the aided recall technique, this methodology is most valuable when ad scores are compared relatively, or when appropriate norms are available. 

Motivational Research

Soliciting opinions and attitudes from the target audience about how they feel about an ad is a popular technique for evaluating advertising, but it is also a very risky one. 

The methodologies discussed previously for examining an ad's message communication and for examining memorability should be considered relatively objective. By contrast, motivational research is subjective in both the gathering of the research and in its interpretation. It takes a great deal of research skill to design, ask and interpret motivational research questions. 

With proper design and fielding there are several opinion areas where strong scores or ratings would appear to best correlate with the ad's effectiveness. These key motivational elements are: 

· Interest/Stimulation 

· Relevance 

· Empathy 

· Likeability 

· Believability 

· Uniqueness 

· News 

A score or rating on these elements must be viewed relative to a meaningful base of norms. 

Typically this research is conducted in a personal interview or questionnaire format. Conducting motivational research in a group environment like a focus group increases the risk of subjectivity. 

Behavior Research

The final type of research sometimes conducted on print ads is behavior research. This would entail any research done to examine the possible effect of an ad on actual consumer behavior (purchasing). 

It is not research that evaluates the elements at work in an ad, but rather the overall influence or end result of an ad. This can be anything from a brand awareness study to sales performance research. 

For example, behavior research could include an awareness study that compares ad awareness before and after an ad's media exposure under circumstances where all other influencing elements are equal. 

On the other hand some behavior research is not a valid evaluation of an ad's effectiveness because there are other elements in the stimulus equation that can influence behavior. 

An example of this would be research attributing a change in product sales to ad effectiveness when the level of media spending changed significantly and a new competitive product was introduced. 

Using sales research as behavioral research to evaluate the ad's effectiveness is oftentimes not valid. Using behavior research to evaluate an ad is appropriate when the ad is the only significant variable in the marketing mix or when other sales-influence variables can be isolated and controlled for. 

If John Wanamaker were here today evaluating his print advertising he would have a great deal of help determining which half is working for him. Well-designed research can be of significant value in identifying the strengths and weaknesses of specific ads. 


Source: http://www.marketingpower.com/content1292S4.php
