

USING BOTH HEMISPHERES

Dstillery's Creative Brand Management uses programmatic display advertising to create a sophisticated research environment for marketers, applying data science to measure the impact of different brand messages on the purchase behavior of various consumer audiences.

Using offline purchase data linked to digital IDs, Dstillery provides a new way for brands to determine the impact of creative on sales.

The result is a powerful framework for optimizing campaign delivery and informing creative strategy that can be applied to every facet of brand management.

> Data Science

Creative Optimization

Dstillery partnered with Chobani and OMG to measure the impact of creative messaging on in-store sales at a micro-segment level.

CHOBANI
OmnicomMediaGroup

GYM ENTHUSIASTS

GROCERY STORE SHOPPERS

AUDIENCES

RETAIL SHOPPERS

QUICK SERVICE RESTAURANT CUSTOMERS

During a three-month flight run, Dstillery delivered 30 executions of a digital display ad to the browsers of Kantar Shopcom shoppers.

Various audience attributes were then overlaid on those results to determine the impact of the different messages on audiences relevant to Chobani.

SALES LIFT AS A RESULT OF DIGITAL ADVERTISING

Creative directed to active grocery shoppers drove a 20% lift in sales. Among existing customers, the best creative drove a 60% lift. The first finding of our test: display advertising drives consumer action.

LIFT IN OVERALL SALES

EXISTING CUSTOMERS

Note: for existing customers; each cup represents 10%

For example, gym enthusiasts responded most positively to a message about self-improvement, with natural ingredients a runner-up.

Quick-serve restaurant visitors responded to a message about the delicious taste, with passion for Greek yogurt a runner-up.

The program not only proved that digital display advertising can impact yogurt sales, but it also helped Chobani understand how to emotionally connect with its consumers.

CREATIVE IMPACT COMPARISON

Fitness enthusiasts were consistently more responsive to the self-improvement messaging, while QSR customers responded more favorably to creative focused on Chobani's delicious flavor.

METHODOLOGY

Dstillery's Creative Brand Management extracts intelligence from our massive store of digital behavioral data, applying data science and machine learning to generate an optimization solution that captures how specific audiences react to brand messages.

In-store purchase data is used to build active shopper and past purchaser audiences.

A control audience was used to test campaign conditions.

GET STARTED

...........

Creative Brand Management is available exclusively to Dstillery CPG clients

TO LEARN MORE

intelligence@dstillery.com

dstillery.com

1.646.278.4929

