

ANATOMY
OF OOH

OOH AUDIENCE GROWTH IN 2018

February 2019

OMA **MOVE**

Measurement of Outdoor Visibility and Exposure

FAST FACT:

**IN 2018 OUT OF HOME
(OOH) AUDIENCES GREW**

2.2%

**VS POPULATION GROWTH OF
1.7% FOR THE SAME PERIOD**

FAST FACT:

MORE REACH

OOH ADVERTISING NOW REACHES

12.7M

AUSTRALIANS EACH DAY WHERE THEY
LIVE, WORK, SHOP AND SOCIALISE

Living within the five areas measured by MOVE
(Adelaide, Brisbane, Melbourne, Perth and Sydney)

THERE ARE
200,000

MORE PEOPLE, ON
AVERAGE, IN THE OOH
ENVIRONMENT EACH DAY

MAKING
53M MINUTES
TRIPS DAILY ACROSS
THE FIVE MARKETS

RESULTING IN AN INCREASED EXPOSURE FOR
THE **72,600** ADVERTISING FACES
MEASURED BY MOVE

FAST FACT:

MORE PLACES

MOVE NOW MEASURES DOUBLE DECKER BUSES AND HAS EXTENDED ITS MEASUREMENT OF TRAINS TO INCLUDE MORE TRAINS AND MORE TRAIN LINES

POPULATION

ABS 2016 population release data shows an increase of

1.7% across the
17,800

travel zones measured by MOVE

**MORE REAL WORLD
CHANGES**

ROAD NETWORK

The 2018 MOVE Data Update includes changes and upgrades to existing road networks, and the addition of new roads opened

PUBLIC TRANSPORT

It also includes updates to existing public transport routes and timetables as well as the addition of any new routes for buses, trams and trains

FAST FACT:

MORE BRAND SAFETY

SCHOOL MAPPING COMPLIANCE

MOVE reports now notify users of sites that do not comply with the OMA Placement Policy. The policy prohibits OMA members from advertising products that are illegal for sale to minors within a 150-metre sightline of a primary or secondary school.

OMA MOVE

Measurement of Outdoor Visibility and Exposure