

The Future of Outdoor Advertising – a marketing perspective

October 2011 |
Christian von den Brincken

STRÖER
out of home media

Strategic context

- > OOH will always be a broadcasting channel
- > Three effects of digitalisation on OOH
 1. Fragmentation of electronic broadcasters (TV, etc.)
 2. Flexibility in OOH
 3. New concepts; Demand leads to activation

OOH = Any communication with people outside of their home

Three levels of digitalisation

1.0 Broadcasting

Entertainment

2.0 Interaction

Involvement

3.0 Immersion

Self creation

Digital broadcasting

zu den Zügen
Reisezentrum

To the trains, Travel Center / Accès aux quais, Centre de voyage

DB-
Lounge

Carsharing

WC-Center

Und ganz ohne
Vertragslaufzeit.

Und ganz ohne
Vertragslaufzeit.

Und ganz ohne
Vertragslaufzeit.

O₂
Und ganz ohne
Vertragslaufzeit.

Nur
20 €

O₂
Und ganz ohne
Vertragslaufzeit.

Nur
20 €

Berlin, main train station

McDonald's logo

WIEDER DA:
Die original Coca-Cola-Gläser
1 Glas gratis zum McMenü®

gratis

STROER

STARBUCKS

McDonald's logo

WIEDER DA:
Die original Coca-Cola-Gläser
1 Glas gratis zum McMenü®

gratis

STROER

München, main train station

Frankfurt, main train station

← ReiseZentrum

Do

← Dom

Dom

Cologne, main train station

Stuttgart, main train station

Digital OOH broadcasting case

The essence:
Consumer: attention // Industry: flexibility

Digital interaction

Suddenly there is a instant feedback channel

... Feedback leads to action! Action is impact!

Sales support initiative: Vooh!

- > Successfully launched in summer 2011
- > Strong client interest both nationally and regionally
- > Co-operation talks for distribution boost with
 - Payback
 - Lotto Nord
 - Blue Man Group
- > Augmented reality function from 2012

Evtl. BASE
Montage

SOMMERLAUNE AUF BESTELLUNG.

Otto... find' ich gnt.

UNSERE BESTSELLER

bis zu **30%**
REDUZIERT

Nur solange der Vorrat reicht!

Jetzt auf www.otto.de

STRÖER

SOMMERLAUNE AUF BESTELLUNG.

Otto... find' ich gnt.

UNSERE BESTSELLER
bis zu **30%**
REDUZIERT

Nur solange der Vorrat reicht!

Jetzt auf www.otto.de

STRÖER

STRÖER
out of home media

Vooh!

Current Vooh! enhanced campaigns

- > BASE: connects national campaigns with online sales
- > MFI: Sandman sweepstakes for Berlin shopping arcade
- > KAW: promotion for outdoor advertising
- > HS: local recruiting in Essen
- > Radio SAW: cross-media promo
- > YSL: enhancement of Out-of-Home Channel campaign

Example Tesco, South Korea

The essence:
Consumer: involvement // Industry: geo-tagging

Tiny targets?

Today!

Tomorrow: new target groups evolving!

Immigrants

Not able to process information flood and media fragmentation with habitual attention allocation (serial, focussed) and thus switches off.

Listens

Orientation

Natives

Immerges in new levels of media evolution and fragmentation with spontaneous, partly parallel and always selective attention allocation with the aim of processing information flood.

Always on

Activation

Both targets groups equally relevant in the near future

Digital immersion

Connecting real and virtual worlds

Example of today (Axe)

Usecase for tomorrow

Window to the World

The essence:
Consumer: creation // Industry: targeting

Thank you!

