

GLOBAL AD IMPRESSIONS STUDY

2019 EDITION

Demonstrating the value and effectiveness of promotional products to consumers

A PDF of this report (plus end-buyer-friendly, downloadable charts) can be found at asicentral.com/study.

©Copyright 2019 Advertising Specialty Institute.

This report may be reproduced and used in presentations by active supplier, distributor and decorator members of the Advertising Specialty Institute (ASI) to educate the public about advertising specialties. Such use must not alter the information and must set forth the following legend: "Research provided by the Advertising Specialty Institute, ©2019, All Rights Reserved." No other use is permitted without the express written consent of ASI.

INTRODUCTION

The ASI Ad Impressions study gives ASI members powerful data proving that promotional products are the most high-impact, cost-effective advertising medium around for

their clients. The findings in this study are based on thousands of in-person and online surveys taken by consumers in the U.S., Canada, Mexico and parts of Europe. This survey answers

questions about promotional products' reach, consumers' perceptions of them and how branded products influence buying decisions and products' impact on consumer opinions of the advertiser.

ASI Market Research undertakes this important study to show the power of promotional products among consumers on a global scale, and their affordable cost-per-impression as compared to other forms of advertising.

It's hoped that the data and infographics in the study will raise awareness among members of the public of the value and power of promotional products, and will be used by our members, in their presentations to clients, in order to demonstrate the impact of promotional products on branding and advertising strategies.

CANADA

UNITED STATES

MEXICO

©2019 Advertising Specialty Institute®. All Rights Reserved.

PRODUCT OWNERSHIP

U.S. consumers were asked which promotional products they currently owned. Promotional items are defined as items that have an advertiser's logo and/or message on them. They are usually given away free by companies to consumers.

As the graphic below reveals **promotional pens and drinkware are widely owned by consumers** across the United States. Nearly 9 in 10 consumers report owning each. In fact, most categories of promotional products are owned by more than half of consumers!

100 8<u>9%</u> 88<u>%</u> 80% 80 73% 69% 67% 65% 64% 62% 60 **58%** 45% WRITING INSTRUMENTS 40 **DESK ACCESSORIES** 33% POLO SHIRTS OUTERWEAR DRINKWARE **CALENDARS USB DRIVES** UMBRELLAS HEADWEAR **T-SHIRTS** 2 20 BAGS •• ŧ 0

PRODUCT OWNERSHIP IN THE UNITED STATES

CATEGORY SPOTLIGHT WRITING INSTRUMENTS

CATEGORY SPOTLIGHT BAGS

Number of **impressions Promotional Bags** generate throughout their lifetime A bag that costs \$5 will have a CPI of under **2/10** of a cent

per impression!

months

Promotional

bags are kept an average of \bigcirc

()

of consumers are more likely to do business with the advertiser that gave them the promo bag

of **baby boomers** report owning a promotional bag

63% of consumers keep their promo T-shirts for over a year, with 47% keeping them for 2 years and longer

Number of **impressions Promotional T-Shirts** generate throughout their lifetime

A T-Shirt that costs \$7 will have a CPI of only **2/10** of a cent per impression!

Promo T-Shirts are kept an average of **14 months**

Millennials report owning

CATEGORY SPOTLIGHT DESK ACCESSORIES

On average, promo Desk Accessories are kept an average of **13 months**

of consumers own promotional Desk Accessories

of millennials have a more favorable opinion of an advertiser who gave them the promo Desk Accessory 56%

of consumers use promotional desk accessories weekly or more often

A promo Desk Accessory that costs \$5 will have a CPI of

Number of impressions

Accessories generate over

Promotional Desk

their lifetime

CATEGORY SPOTLIGHT UTERWEAR

A Promo Jacket that costs \$20 will have a CPI of only of a cent

per impression!

Number of impressions Promotional outerwear will generate over their lifetime

of women wear their promo outerwear on a weekly basis

©2019 Advertising Specialty Institute®. All Rights Reserved.

CATEGORY SPOTLIGHT POLO SHIRTS

A Promo Polo that costs \$10 will have a CPI of only

4/10 of a cent per impression!

Number of **impressions Promotional Polos** will generate over their lifetime

Promotional Polos are kept an average of **13 months** of consumers own promotional Polo Shirts

CATEGORY SPOTLIGHT **POWER BANKS**

On average, promo Power Banks are kept an average of **12 months**

Number of **impressions Promotional Power Banks** generate will generate over their lifetime

In TOTAL, **42%** have a more favorable opinion of an advertiser if the Promotional Product they received was **ENVIRONMENTALLY FRIENDLY**.

NATIONWIDE

©2019 Advertising Specialty Institute[®]. All Rights Reserved.

In TOTAL 53% have a more favorable opinion of an advertiser if the promotional product was **MADE IN THE USA**.

NATIONWIDE

©2019 Advertising Specialty Institute[®]. All Rights Reserved.

STAYING POWER

Respondents were asked how long they keep a typical type of promotional item. Across all promotional products, the average was about one year. **Outerwear, umbrellas and T-shirts** stay around longest while **Calendars, Writing Instruments and Headwear** are kept the shortest amount of time.

NUMBER OF MONTHS PROMOTIONAL ITEMS ARE KEPT

PROMO PRODUCTS MAKE AN IMPRESSION

For this section, the average number of impressions each promotional product receives was calculated. The number of impressions a product makes was derived from multiplying how long a recipient has the product by how many people they come in contact when using it by the frequency of its usage. In the U.S., outerwear generates the most impressions (6,100) of any item measured in the study. This is because outerwear is often worn in public places where it can be seen by many people. Other items that deliver a large number of impressions are headwear, T-shirts, bags and writing instruments.

PROMO PRODUCTS ARE PASSED ALONG

	Give the item to someone else	Throw it away	Keep it anyway	
All Products	55%	23 %	21%	
Outerwear	68%	11%	21%	
Polo Shirts	68%	17%	15%	
T-shirts	65%	18%	18%	
Bags	61%	22%	18%	
Mobile Power Banks	60%	14%	26%	
Headwear	58%	25%	17%	
Drinkware	54%	25%	21%	
Desk Accessories	53%	28%	19%	
Umbrella	52%	21%	28%	
USB Drives	47%	27%	27%	
Writing Instruments	42%	25%	33%	
Calendars	37%	48%	15%	

Women are more likely than men to pass along products they don't want.

Consumers in the Northeast are most likely to give away a Promo Product they don't want.

PERCENT WHO GIVE AWAY ITEMS THEY DON'T WANT

©2019 Advertising Specialty Institute®. All Rights Reserved.

QUALITY AND UTILITY ARE WHY PEOPLE KEEP PROMO ITEMS

	Male	Female	18-34	35-54	55+	Northeast	South	West	Midwest
Quality	52%	55%	55%	53%	51%	50%	56%	49 %	55%
Utility	50%	47%	49 %	50%	48%	48%	46%	49 %	50%
Attractiveness	37%	36%	38%	39 %	33%	39 %	38%	34%	36%

HOW MANY PROMO ITEMS PEOPLE OWN

In the study respondents were asked how many promotional products were in their household. The results indicate **the average household in the United States owns 30 promotional items!** The number varies somewhat by region of the country and age of the respondent, but the fact is that promo products are everywhere in households!

OVERALL OPINION OF ADVERTISING MEDIUMS

When asked what types of advertising they like best, consumers under 55 prefer PROMOTIONAL PRODUCTS.

PROMOTIONAL PRODUCTS are the most highly regarded form of advertising.

Deciding between **PROMOTIONAL PRODUCTS** or Internet advertising?

Consumers are nearly 2.5x more likely to have a positive opinion of promotional products compared to Internet advertising.

of German consumers have a more **favorable opinion** of the advertiser if the product they received was **Made in Germany**

of Germans have a more favorable opinion of the advertiser if the product they received was Environmentally Friendly The most influential products in Germany are **Power Banks, USB Drives** and **Outerwear**

49%

of Germans have a more **favorable** opinion of the advertiser if the product they received was **Socially Responsible** When asked what types of advertising they like best, German consumers prefer promo products

RANKED FROM BEST TO WORST

Promo Products

Radio Newspaper Magazine Television Internet Mobile

of French consumers have a more **favorable opinion** of the advertiser if the product they received was **Made in France**

of French consumers have a more **favorable opinion** of the advertiser if the product they received was **Environmentally Friendly** The most influential products in France are **USB Drives, Bags, Writing Instruments** and **Drinkware**

÷

When asked what types of advertising they like best, French consumers prefer promo products

RANKED FROM BEST TO WORST

Promo Products Newspaper Radio Magazine Television Mobile Internet

54%

of French consumers have a more favorable opinion of the advertiser if the product they received was Socially Responsible

MADE IN MADE IN MADE IN MADE IN

of Mexicans have a more **favorable opinion** of the advertiser if the product they received was **Made in Mexico**

of Mexicans have a more **favorable opinion** of the advertiser if the product they received was **Environmentally Friendly**

COUNTRY FOCUS UNITED KINGDOM

of U.K. consumers have a more **favorable** opinion of the advertiser if the product they received was **Made in the U.K.**

of U.K. consumers have a more **favorable opinion** of the advertiser if the product they received was **Environmentally Friendly**

51%

of U.K. consumers have a more **favorable opinion** of the advertiser if the product they received was **Socially Responsible**

When asked what types of advertising they like best, **U.K. consumers prefer promo** products

RANKED FROM BEST TO WORST

Promo Products Radio Newspaper Magazine Television Internet Mobile The most influential products in the U.K. are **Power Banks, USB Drives** and **Drinkware**

of Canadian consumers have a more favorable opinion of the advertiser if the product they received was Made in Canada

— – – (0)

of Canadian consumers have a more **favorable opinion** of the advertiser if the product they received was **Environmentally Friendly**

When asked what types of advertising they like best, Canadian consumers prefer promo products

RANKED FROM BEST TO WORST

Promo Products Radio Newspaper Magazine Television Internet Mobile

of Canadian consumers have a more favorable opinion of the advertiser if the product they received was Socially Responsible

©2019 Advertising Specialty Institute[®]. All Rights Reserved.

PROVINCE FOCUS

of consumers in the Quebec province have a more **favorable opinion** of the advertiser if the product they received was **Made in Canada**

The most influential products in the Quebec province are **Power Banks, USB Drives** and **Drinkware, Desk Accessories** and **Umbrellas**

ot consumers in the Quebec province have a more **favorable opinion** of the advertiser if the product they received was **Environmentally Friendly**

59%

of consumers in the Quebec province have a more **favorable opinion** of the advertiser if the product they received was **Socially Responsible** When asked what types of advertising they like best, Quebec consumers prefer promo products

Ż

RANKED FROM BEST TO WORST

Promo Products

Newspaper Radio Magazine Internet Television Mobile

PROVINCE FOCUS ONTARIO

of consumers in the Ontario province have a more **favorable opinion** of the advertiser if the product they received was **Made in Canada**

The most influential products in the Ontario province are **Power Banks, Bags, USB Drives, Umbrellas** and **Drinkware**

Ontario province have a more **favorable opinion** of the advertiser if the product they received was **Environmentally Friendly**

When asked what types of advertising they like best, Ontario consumers prefer promo products

RANKED FROM BEST TO WORST

Promo Products Radio Newspaper Magazine Television Internet Mobile

of consumers in the Ontario province have a more **favorable opinion** of the advertiser if the product they received

was Socially Responsible

PROVINCE FOCUS ALBERTA

of consumers in the Alberta province have a more **favorable opinion** of the advertiser if the product they received was **Made in Canada**

of consumers in the Alberta province have a more **favorable opinion** of the advertiser if the product they received was **Environmentally Friendly** The most influential products in the Alberta province are **Performance Wear, Power Banks, Outerwear, Desk Accessories** and **USB Drives**

51%

of consumers in the Alberta province have a more **favorable opinion** of the advertiser if the product they received was **Socially Responsible**

> When asked what types of advertising they like best, Alberta consumers prefer promo products

> > RANKED FROM BEST TO WORST

PROVINCE FOCUS BRITISH COLUMBIA

The most influential products in British Columbia are **Power Banks, USB Drives, T-Shirts, Health and Safety products** and **Drinkware**

of consumers in the British Columbia province have a more **favorable opinion** of the advertiser if the product they received was **Made in Canada**

> of consumers in the British Columbia province have a more favorable opinion of the

advertiser if the product they received was Environmentally Friendly

When asked what types of advertising they like best, British Columbia consumers prefer promo products

RANKED FROM BEST TO WORST

Promo Products Newspaper Radio

> Magazine Television Internet Mobile

54%

of consumers in the British Columbia province have a more **favorable opinion** of the advertiser if the product they received was **Socially Responsible**