

What Matters?

Winning Strategies for Ad Agencies

April 19, 2007

About the Survey

Who?

- National Marketers
- Small, Medium, Large
- Senior Decision-Makers
- Across Industries
- Involved in Agency Search in Past 3 Years

When?

- January - February '07

What We Asked Marketers About

The State of Their World

- Challenges They Face

Current Agency Relationship

- What's Working, What's Not

The Tipping Point

- The Agency Search is On

Agency Search Dynamics

- The Process & The Dance

The Winners

- How & Why They Won

Biggest Marketing Challenge - #1

Marketing Accountability

Key challenge for all
marketers, most
important to LARGE

Biggest Marketing Challenge - #2

Brand Communications

Strategy, Message,
Awareness & Connection

Equally important across
all marketer groups

Biggest Marketing Challenge - #3

Reaching the Right Target

#1 challenge for
SMALL and MEDIUM
marketers

Current Agency Effectiveness

81%

Effective

At meeting biggest
marketing challenge

■ Very ■ Somewhat ■ Not Very

Biggest Positives With Current Agencies

1

Knowledge/Understanding

2

Creativity

3

Communication

Hot Topics - New Media & Integration

Advanced New Media

- Marketers rating their agencies as effective allocate more of their \$\$ to advanced new media.

Integrated Marketing

- Most marketers agree on the importance of integration, but do not feel they are doing it very well.

Top Frustrations With Current Agencies

1

Lack of Understanding

2

Lack of Creativity

3

Not Open to Feedback

Key Drivers of the Decision to Search

Need best in class specialists	70%
Lagging business results	68%
Creative failed to perform	68%
Agency needs to upgrade	66%
Creative differences	63%
Lack of team chemistry	62%
Poor client/account service	61%
Poor time management	61%
Eroding Cost Efficiency	60%
Lack of desire to integrate	58%

What Are Marketers Searching For?

1

Better Performance

2

Fresh Ideas & New Approach

3

Right Expertise & Specialization

How Do Agencies Get Invited to the Dance?

Referrals/Word-of-Mouth	90%
Prior Relationship With Agency	83%
Trade Publications	52%
Trade Association Information	52%
Search Consultant	50%
Agency Contact/Outreach	47%
Online Databases	45%
AAAAs Agency Search	36%
AdForum.com	34%
Redbook.com	33%

The Primary Role of the Search Consultant

- Outline objectives of the search
- Develop the Long List of candidates
- Manage search meetings, activities & logistics
- Develop selection criteria

The Role of Procurement in Agency Search

- The larger the budget, the bigger the role that procurement plays
 - 50% of large marketers involve procurement
- Procurement is primarily involved in:
 - Negotiating contracts
 - Facilitating comp talks

Final Decision Makers

Search Dynamics - RFP & Credentials

Most Important Factors

- Know/Understand Industry, Business & Brand
- Reputation, Experience, Track Record
- Creativity, Fresh Ideas
- Relevant Samples of Work for Other Clients
- Cost Effective/Willingness to Work Within Budget

Fatal Mistake

Didn't
Respond
On Time

Search Dynamics - Best Case Studies

- Demonstrate agency's knowledge of the industry
- Relevant to marketer's business
- Include samples of work produced for other clients

Search Dynamics - Speculative Work

- 33% of Marketers Request It
- 50% of Them Pay for It
- 66% of Them Implement It

Search Dynamics - Meeting Theater

Reactions to
Meeting Theater
are Mixed

"Important & Necessary"
"Exciting & Motivating"
"Highly Overrated"
"More Glam Than Content"

Winning Agency – Criteria Check List

Understand Category/Business	64%
Work Cost Efficiently	63%
Honesty & Integrity	61%
Good Chemistry	55%
Passionate & Proactive	55%
Strategic Development	53%

Top Mentions By Agency Size

- Large: Integrity & Strategy
- Medium: Understanding
- Small: Cost Efficient

Winning Agency - Qualities Exhibited

1

Creativity

Ideas, Solutions, Strategies, People

2

Knowledge/Understanding

Industry, Business, Brand, Goals, Needs

3

Cost Effective

Efficient, Effective, Willing to Work Within Budget

Winning Agency - One Most Compelling Thing

Large Advertisers

- Creativity

Medium Advertisers

- Proven Results

Small Advertisers

- Cost/Price

Words of Advice

If you could give agencies one piece of advice, what would it be?

Homework

Do Your
Homework

Listen

Listen

Fresh Ideas

Bring
Fresh Ideas

Collaborate

Collaborate

Deliver

Do What You
Say You'll Do

When You Say
You'll Do It

Winning Strategies

What Matters?

Homework

Fresh Ideas

Listen

Collaborate

What Matters?

Winning
Strategies
for Ad Agencies

Thank You!

