

Chief Media Executes a Tiered Marketing Campaign to Develop a Seamless Customer Experience

CHALLENGE

ENTER THE MEDIA LANDSCAPE

Chief Media was tasked with developing a media campaign for a breakthrough optical product.

STRATEGY

Chief Media implemented a three-pronged strategy to achieve campaign objectives:

PHASE 1: TV & RADIO

The campaign started via Facebook with minimal budget, using it as a "focus group" to analyze:

AUDIENCE SEGMENTATION

VISUAL AND CONTEXTUAL MESSAGING

DEMOGRAPHICS

ENGAGEMENT
(LIKES, COMMENTS,
SHARES)

PHASE 2: DIGITAL

A larger digital campaign was added to the media mix, which included:

- ✓ BANNER DISPLAY
- ✓ PAID SEARCH
- ✓ AFFILIATE MARKETING

PHASE 3: DRTV

Once goals were achieved in the digital space, we parlayed our learnings into a successful direct response TV campaign, continually increasing weekly budgets

30% on average, steadily reaching benchmarks and building a retail footprint.

RESULTS

FIRST 8 WEEKS OF FACEBOOK CAMPAIGN SHOWED PROMISING RESULTS

6%

Click thru rate, exceeding the optical industry average of 2%

\$88,000

generated in revenue

Cost per order improved over

300%

Held an average Media Efficiency Ratio of

1.71

Today, the brand does **8 figures**

annually, uses a mix of TV and Digital and is in over

20,000 retail stores