
© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

Hispanic Advertising Allocations Equate to Corporate Revenue Growth

AHAA

Refining Hispanic ROI
ANA Multicultural & Diversity Conference

Wednesday, December 10, 2014

1

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

Refining Hispanic ROI Panel

2

Jim Spaeth

Partner, Sequent Partners

Jeff Doud

Director, Marketplace
Analytics, Kellogg Company

Roxane Garzon

Media Director, Casanova
Pendrill

Gaby Alcantara-Diaz

AHAA Education Committee Chair,
President GAD Marketing Comm

Carlos Santiago

AHAA Research Committee Chair,

Chief Strategist Santiago
Solutions Group

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

Definition Outcomes

3 potential TM approaches
-Depending on growth opportunities, triggers & barriers

1. one fully integrated ònew
mainstreamó approach

2. individual Hispanic, African
American, Asian, or White Non -
Hispanic segment approaches

3. or in most cases , a
combination of above

é aligned under ONE overarching
strategy .

A marketing approach which
proactively integrates diverse

segment considerations .

This is done from inception
(with rigorous purchase drivers and

insights of each segment)
through the entire strategic

process and execution.

Goal
Enhance Brand value and

growth effectiveness

Total Market
Consensus Definition

#RefiningROI 3

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI 4

Refining Hispanic ROI

Inaccurate reads
lead to barriers to

investment,
insufficient resource

allocations and
unsustainable

market growth.

Context

Accurate

ROMI

Inaccurate

ROMI

Accurate ROI links
retail sales to media

& promotional efforts
resulting in factual

segment investment
priorities and
optimization.

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI 5

Refining Hispanic ROI

Questions

How is full impact of

Hispanic marketing

reflected in ROI analysis?

ÅSpanish language TV, English

language TV audience measures

ÅSales measures to Hispanic

individuals in any -stores anywhere

Study Objective

Assess & recommend
best practices that
would improve
marketing mix modelsõ
ability to accurately
evaluate the ROI of
Hispanic efforts in any
language or type of Total
Market approach
(integrated, segmented
or both)

Objective

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI 6

Acknowledgments
Study performed by

Underwriting and expert collaboration provided by

AHAA Research Committee guidance

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

About Sequent Partners

7

Media and brand metrics consulting
focused linking advertising and media to
financial outcomes. Sequent Partners
specializes in marketing accountability
and ROI, innovative media metrics
development and group facilitation and
consensus building.

Studies include:
Return on Word Of Mouth, Current State
of Market Mix Models, Radio ROI,
Magazine ROI

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

The Story Begins
ÅIn-depth conversations about Hispanic ROI

practices with marketers and modelers

revealed:

ïKeen interest in this fast -growing marketplace

ïGenuine passion for getting ROI measurement right

ïSatisfaction with media input data

ïAcceptance of sales data limitations

ïUncertainty about how to best model this segment

ÅEnd of story? Maybe not!

8

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

Key Finding

Despite advertisersõ perception that Hispanic

ROI is ògenerally okay,ó AHAAõs Research

Committee agreed with Sequent Partnerõs

findings that the potential to misread

the impact of Hispanic marketing

ROI is relatively high today

9

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

One Thing You Need To Know About

Marketing Mix Models & ROI
Å This is a precision game

ï Media & sales outputs aligned
in time and space to see the
relationship between them

Å Models are driven by variations
and discreet events at specific
times - best fueled by highly
granular data

ï Ideally: ratings for ad
occurrences aligned to
weekly/daily consumer sales

Å Smooth averages dampen
model sensitivity clouding the
ability to see the sales
contribution of a particular
campaign or medium

10

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

3 Ways To Improve Hispanic ROI

1. More precise Hispanic TV data

2. Addressing issues with sales data

3. Exploring best practices for modeling

Hispanic marketing

11

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

TV Measurement Issues

ÅThree measurement systems at the DMA level

confound modeling effort

ïLocal People Meter

ïHousehold Meters and Diaries

ïDiary-only

ÅNo cable network ratings by DMA

ÅNo best practice for translating DMA GRPs into sales

territories

ÅQuarter-hour, not average or commercial minute

measurement, smoothes audience data in modeling

12

Roxane Garzon

Media Director, Casanova
Pendrill

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

Hispanic Total Marketing Approaches Are Often

Washed Out In ROI Evaluation

Spanish

language

ads -

Hispanic

insights

English/ge

neral

market

ads

English ads

with Hispanic

contextual

cues

Spanish

language ads

ïDirect

Translation of

English Ads

Hispanic Advertising

Spanish English

Type of Ad

How The Ads Were Made, Relevance Level And Who They Were Intended To

Reach Washed Out

13

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

1. More Precise Hispanic TV Data

ÅCall for currency providers to:

ïIncrease accuracy of DMA-level audience delivery ð

broadcast and cable; provide tools to translate into

other geographies

ïConsistently provide more precise measure of

Hispanic ads ðC3 audiences, exact minute and DVR

playback

ÅCall for marketers to:

ÅUnderstand variations in campaigns or individual

English or Spanish-language commercials

14

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

3 Ways To Improve Hispanic ROI

1. More precise Hispanic television data

2. Addressing issues with sales data

3. Exploring best practices for modeling

Hispanic marketing

15

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

Hispanic Sales Data May Undercount

The Full Impact Of Hispanic Marketing

NationalDMA StorePerson

16

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

2. More Accurate Hispanic Sales Data

Å Call for sales data providers to:

ï Address undercounted sales data:

Å Hispanic sales are projected estimates ðnot

measured

Å Significant progress has been made, but could

these estimates be improved with actual

consumer data in place of store data?

Å Missing sales ðsmaller outlets not measured ð

8%-10% of ACV

17

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

3 Ways To Improve Hispanic ROI

1. More precise Hispanic television data

2. Addressing issues with sales data

3. Exploring best practices for modeling

Hispanic marketing

18

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

No Best Practices For Modeling

1. Impact of Spanish Language Media On Hispanic Stores

2. Impact of Whole Hispanic Campaign On Total Sales

Spanish Language Ads & Media

Whole campaign - Spanish &

English Language Ads & Media

Sales Lift In All StoresSales Lift In Stores With High Hispanic

Concentration

Sales Lift In All Stores

19

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

3. More Consistent Modeling Approach

ÅCall for marketers/modelers to:

ïDevelop consistent approach to modeling Hispanic

ðtradeoffs between:

ÅGreater sensitivity of Hispanic -specific models

ÅBroad read of all efforts including Hispanic in

one model

ïInclude long term effects of Hispanic advertising in

models

ÅBrand perceptions and attitudes

20

Jeff Doud

Director, Marketplace
Analytics, Kellogg Company

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

The Total Market Dilemma

ÅMost modelers are unclear about Total Market approaches

and what it means to them

ïThe lack of clear creative communications parameter s muddles

modeling efforts

ïAdvertising is simply identified as Spanish or English language,

not even Less Acculturated, Bicultural, Acculturated

ïBut sales are identified as Hispanic or total

ÅModeling the effect of Hispanic marketing on total sales

reflects the Total Market of Hispanic consumers

ïBut is less sensitive than modeling high-density Hispanic stores

21

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI 22

Executive Summary

& AHAA Actions

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

ωAudience Delivery
ωNational Media data blurs delivery at DMA

level; local quarterly data cant match national,
no cable ratings by DMA

Include more
granularity of Hispanic

ads at DMA

23

AHAA Recommendations
Create the strongest Hispanic media and sales data feed for modeling

1. Improve Audience Inputs

Issue/Challenge
Recommendation

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI 24

AHAA Recommendation

2. Improve Sales Inputs & Estimations

ωSales Attribution
ωProjected USH sales estimates from High Density

stores may undercount impact and size of prize

Link Hispanic
consumers with their
store purchases and
project soundly to

DMA/Total

ωMeasurement Systems
ωLimited sample of HH panel, not granular

enough, unable to calibrate vs. shipment data,
evaluating TM strategy is handicapped

Further expand breadth
& depth of Single
Source* & Panel

*some improvements to be
offered soon

Issue/Challenge
Recommendation

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

ωMeasured Universe
ωIndependent chains, bodegas & C-stores are not

well covered

Augment
independent/non-coop

stores samples

ωEstimate of Hispanic Sales
ωShare of a product sales is fixed to a store thus

lift is also fixed

Migrate to Consumer-
level data

25

AHAA Recommendation

2. Improve Sales Inputs & Estimations

Issue/Challenge
Recommendation

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

ωModeling Technique
ωNo modeling best practice; even greater error on

TM model vs. Spanish segment model; challenge
to reflect all media impact on overall Hispanic

Adopt 3 key model
levels:

Segment focused,

Hispanic within TM

& Broader Dashboard
with CLV

26

AHAA Recommendation

3. Improve Modeling

Issue/Challenge
Recommendation

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

ωContinued Education
Create trainings for

Marketers, modelers
and agencies

27

AHAA Recommendation

4. Improve Education

Issue/Challenge
Recommendation

© AHAA 2014.This information may not be used for other purposes without written permission from AHAA.

#RefiningROI

Modeling Techniques;
Media inputs to clients

Sales Attribution at
consumer level; Single
Source Measurement
Systems

Measured Universe; Sales
Estimation; Coverage;
Audience Delivery: DMA
integration with National

HH Panel expanded; US
Hispanic Sales Projection
from ALL stores vs. only high
concentration stores

Iron out L-T
Measurement/
Modeling
Changes
Feb-!ǇǊ Ψмр

Disseminated
Study
Nov-5ŜŎ Ψмп

I.D. Data &
Modeling Gaps
Sep 14

Assessed
Practices
& Inputs
June-Aug 14

Clarified Gaps
with IRI/Nielsen
Oct 14

5ŜǾŜƭƻǇ /ƻƴǘΩŘ
Ed Training
5ŜŎ Ψмп

Timeline

Address high
priority S-T
Measurement
Changes
bƻǾ Ψмп-WŀƴΩмр

Launch
Trainings by
Functional Role
Wŀƴ Ψмр

#RefiningROI

ÅJanuary 28

ANA Webinar

