

CREATING EFFECTIVE OOH ADVERTISING


Out of Home Advertising Association of America


Wisconsin Department of Tourism

There are a few basic guidelines to consider when designing for the OOH medium, but they are not rules. There are always exceptions. However, adapting the guidelines does require an appreciation for the fundamental principles of good OOH design.

The OOH medium presents limitless options and approaches for creative design. There are dozens of sizes and shapes, seemingly endless locations and stunning technologies offering boundless opportunities for designing effective advertising.

Out of Home Media


"You know you've achieved perfection in design, not when you had nothing more to add, but when you had nothing more to take away."

Antoine de Saint-Exupery,
Artist

The Creative Challenge

Designing for OOH advertising is visual storytelling. The expression of an idea can surprise viewers with words or excite them with pictures. Through the use of humor or drama, OOH designs can influence consumer decisions and sell products.


According to noted media researcher Erwin Ephron, "The ad on an OOH unit is the face of the medium. Creative becomes an active media variable. Not in terms of attention paid or engagement with, but by the message itself attracting eyes to the medium by being noticeable."

However, creating for the OOH medium is a challenging communication task that requires the expression of a concept with clarity and austere focus. When OOH advertising is well designed, it will entertain and intrigue consumers with arresting influence.

The environment in which OOH advertising appears is considerably different from other media, as there is typically no programming or editorial associated with the medium. It is pure advertising. That's why innovative, aesthetic, or humorous OOH executions can often be more memorable than literal advertising. People are intelligent, and good OOH designs engage viewers by stimulating their imagination to solicit a response. Good advertising is storytelling. Dramatic tension or suspense influences viewer interest, which can be expressed on three different cognitive levels: rational, emotional, and cultural.


Presbyterian Health Plan, Inc.


Associated Bank

Rational
The viewer
rationally interprets
a message

Emotional
The viewer
instinctively reacts
to a message with
emotion


Cultural
The viewer
determines if a
message is relevant
to them personally
and chooses to
either accept or
reject the message


Tide #SharkWeek

OOH designs depicting positive product or social benefits will achieve better recall responses among viewers than designs with inaccurate or misleading product information. A call to action is an effective technique for engaging a viewer. OOH displays that include Internet addresses, #hashtags, and special offers can produce impressive results.

Combining interactive mobile technology with OOH messages can be particularly effective by facilitating two-way connectivity between brands and consumers. Both Instagram and Twitter technology can be used to enhance the overall impact of an OOH campaign.


Scharffen Berger Transit shelters displayed selfies shared on Instagram using #wonderfullycomplicated.


SHOEme.ca Transit posters allowed commuters to visit a short URL or scan a QR code using their smartphones to shop at the SHOEme.ca virtual store.


Miller Lite

Humor Humor is a powerful design choice for OOH executions. Both humorous and intriguing designs can build awareness faster than mundane executions. The element of surprise can grab a viewer's attention. Studies have shown that humor arouses the most favorable response among viewers. Humor often includes wit, an essential component for ensuring an effective response to intriguing or aesthetic designs.


Seattle Aquarium


Chipotle


Boy Scouts of America


Basilica Block Par

Intrigue Intrigue involves a viewer by using words or pictures that may not be immediately comprehensible. Intrigue will often present a puzzle and solution relationship that requires mental focus. A single, intriguing design might be used to captivate a viewer. However, a message could also be conveyed using a series of related images that involve the viewer in a saga to unfold over time.


New Mexico Health Insurance Exchange


Raising The Roof


M&T Bank


Surprise Surprise stimulates a viewer using unexpected or unusual design elements. A surprised viewer will do a double-take and generally experience an emotional response once the essence of the message is understood. Sometimes the message is serious, so a powerful image with a searing headline can be an effective design choice.


Federal Credit Union


ProHealth Care


Red Bull

Aesthetic Aesthetic designs present pleasurable images or ideas to a viewer. They may be soothing when observed or enjoyable to study in detail. Aesthetic designs are often more dependent on pictures than on words. Although vivid, colorful photography can aesthetically enhance OOH designs, high-quality illustrative artwork can be an effective design choice.


Literal Extremely literal designs generally produce the lowest recall among OOH advertising viewers. Although pure branding can be very effective over an extended period of time, literal advertising won't quickly increase brand awareness.


Tampa Bay Lightning


KC Royals


Denver Water

"Solve the creative brief on a poster, and you'll have an idea that will work in virtually any medium."

David Berstien

The BIG Idea

The OOH viewing audience is mobile. Most people travel swiftly in vehicles and walk at a brisk pace while they perform the activities of daily life. Mobility limits the potential viewing time of an OOH message to only a few seconds. Because of limited exposure time, OOH designs require a disciplined and succinct creative approach. However, high frequency is a fundamental strength of the medium, and repeated exposures will ensure that a message is absorbed and retained over time.

Less is more -- much more when creating OOH advertisements. The most effective designs focus on a single idea or concept. An advertiser should consider the most important product benefit to communicate and express that message to consumers.

OOH advertising should be a quick burst of essential information. Additional messages dilute the essence of the primary benefit and reduce the impact of the advertising. It is equally important to limit design elements. Too many elements may confuse a viewer or make them work too hard to understand the meaning of the message.

If an advertising campaign requires multiple messages, one option is to create a series of designs that feature different core ideas presented as different OOH executions.

However, some place-based OOH formats are viewed by consumers for a considerably long span of time. These advertisements are often located in places where people wait, such as airports, train stations, checkout lines, or waiting rooms. In these situations, OOH designs could include more details as there is typically more time for viewers to digest the information.


Mudler's Moving & Storage

Memorable Messages

In 2000, Sensory Logic, Inc. conducted a groundbreaking study that measured the relative effectiveness of advertising messages designed for the OOH medium. A total of 40 subjects were tested using the firm's proprietary BodyTalk methodology with projectable sample. The results of the report led to the following recommendations for creating an OOH campaign:

- Rely on imagery over words
- Relate messages to familiar ideas and easily understood concepts
- Use playful, lively elements
- Draw on universal elements of life, like home and family
- Offer comfort
- Avoid intimidating viewers
- Emphasis brands as "heroes or helpers"


Arizona Tourism


1st Class Painting


Nespresso


Acura TLX

The Killer Bs


Brevity

Focus on a core idea. Keep overall advertising messages and the elements of design simple.

Branding

Brand positioning is an important consideration and can effectively produce recall. The bottom right is a good location for out of home units with a horizontal orientation. The top half of a design is the best location for a vertically oriented unit.

Borders

Don't be confined by the boundaries of a frame. Crop generously and extend the elements of design beyond the physical restraints of an out of home unit. Extensions or other three-dimensional embellishments and enviromental applications will enhance an overall design by producing greater impact.


San Diego Humane Society


Buick


Shiner Beer

The ABCs Of Simplicity

Accuracy

Express the most important idea concisely.

Boldness

Present dynamic or provocative messages.

Clarity

Limit the number of words and pictures.

"Oh how difficult it is to be simple."

Vincent Van Gogh


via Thrift Store


McDonald's

"With an apple, I will astonish Paris."

Paul Cezanne


Kuhn & Kuhn


Sonic


Seeing is Believing Color

The spectrum of full color, vividly and faithfully reproduced, is one of the distinct advantages when creating OOH campaigns. Designs bursting with brilliant color can evoke emotional responses that will inspire lasting impressions and create stopping power.


It is essential that OOH designs are easy to read. Choose colors with high contrast in both hue and value. Contrasting colors are viewed well from great distances while colors with low contrast will blend together and obscure a message. In fact, research demonstrates that high color contrast can improve OOH advertising recall by 38 percent.


Vimeo


iPhone 5c


Oreo

These 14 color combinations represent the best use of color contrast for advertising readability. The chart evaluates primary and secondary color combinations taking into account hue and value. Example 1 is the most legible color combination with example 14 is the least legible.


Hue is the identity of color, such as red, yellow, or blue.

Value is the measure of lightness or darkness and can be separated into shades and tints.

Shades are the relative darkness of colors. Tints are the relative lightness of colors.


A standard color wheel illustrates the importance of contrast in hue and value. Like sound waves, light rays have varying wave lengths or frequencies. Some pigments absorb light while others reflect it. Reflected frequencies are perceived as color.

Opposite colors on a wheel are complementary. An example is red and green. They represent a good contrast in hue, but their values are similar. It is difficult for the cones and rods of the human eye to process the wavelength variations associated with complementary colors. Consequently, a quivering or optical distortion is sometimes detected when two complementary colors are used in tandem.

Adjacent colors, such as blue and green, make especially poor combinations since their contrast is similar in both hue and value. As a result, adjacent colors create contrast that is hard to discern.

Alternating colors, such as blue and yellow, produce the best combinations since they have good contrast in both hue and value. Black contrasts well with any color of light value and white is a good contrast with colors of dark value. For example, yellow and black are dissimilar in the contrast of both hue and value. White and blue are also a good color combination.


Complexity

Advances in production technology have allowed advertisers to use increasingly complex imagery in their creative application. However, the requirements for effective OOH advertising have remained the same. Imagery must be bold, clear, and easy to understand.


Strong images against simple backgrounds create high impact visuals. Images placed against complex backgrounds can be difficult to discern.


The Pump House


HAVEN "Nice Guy" Campaign


Types


Fonts selected for OOH designs must be easy to read from variable distances. Use large and legible typefaces. Choose fonts that are easily read at long distances. Fonts with thin strokes or ornate script will be difficult to read.

Adequate spacing between letters, words, and lines will enhance visibility. The relative size of letter characters is also an important consideration. When designing for roadside displays, a one foot letter height is unreadable, while a two-foot letter height is marginal. A letter height greater than three feet is clearly readable. Words comprised of both upper and lower characters are generally easier to read than words constructed solely of capital letters.


Bolthouse Farms Without mentioning a single health benefit, Bolthouse used bold messaging to establish a persona for broccoli that was bold and refused to be ignored.

Text Legibility Guide

Distance in Feet	Print Resolution	Resolution for LED	Examples	Minimal Readable Text Height in Inches
5'-50'	High	3mm-8mm	Malls, Airports, Retail, Lobbies, Offices, etc.	1"-2"
50'-100'	High	6mm-12mm	Window, Street Display, Drive Through	2"-4"
100'-200'	Normal	12mm-25mm	Posters, Surface Streets	4"-8"
200'-300'	Normal	25mm-34mm	Posters, Surface Streets and Highway Bulletins	8"-10"
300'-350'	Normal	34mm-66mm	Highway Bulletins, Highway Posters	10"-15"
350'-500'	Normal	34mm-66mm	Highways, Spectaculars	15"-20"
500'-600'	Low - Normal	66mm-76mm	Highways, Spectaculars, Stadiums	20"-24"
600' +	Low	76mm-90mm	Skyscrapers, Spectaculars, Set back from road	24"-40"


Weber


First Bank


Dr. Pepper

Kerning

Sufficient kerning between letters assures legibility from far distances. Tight kerning reduces legibility causing adjacent letters to attach together visually. Without proper kerning "clear morn" could be interpreted as

clear morn

good kerning

clear morn

bad kerning

Stacking

A single horizontal line of text allows rapid assimilation of a message without interruption. Multiple text lines increase the time needed to discern a message.

Leading

If more than one text line is necessary, use adequate leading between lines. When a line of text rides on the line below the interplay of descenders and ascenders, it will make a message difficult to read.

Overcrowding. Compressed type or too many words will reduce the clarity of a message.

Excessive. Extreme variations between ascending and descending letter segments and serifs greatly reduces legibility.

Anemia. Fine typefaces will fade into a background, becoming indistinguishable as the viewing distance increases.

Overweight. Heavy typefaces lose their basic shape when the viewing distance is increased.

Illegibility. Ornate and sans serif typefaces can be difficult to read, reducing the effectiveness of an OOH design.


Target


Blue Moon


H&R Block

Designing for Digital Billboards

Simplicity is the fundamental guideline for creating good OOH designs, and the same principles apply when designing for digital billboards.

Avoid using a white background when designing for LED or other light emitting technologies. White is a mixture of all color in these situations, rather than an absence of color, and will appear subdued or muddy. White does not carry the same vibrancy other colors convey.

The perception of color can change depending on the amount of ambient light surrounding a digital OOH display unit. For this reason, rich background colors are more impactful during daylight hours, while pastel backgrounds are more vibrant at night and on cloudy days. Digital OOH display technology can automatically compensate for these factors.


Flexibility

Take advantage of the flexibility that digital OOH media offers. Change messages weekly, daily, or even hourly. Design with a creative strategy that tells a story or communicates numerous details using multiple design layouts.

Production


Art files are very small and there are no production or installation charges when utilizing digital OOH media. The preferred file size will vary depending on the size and dot pitch of the unit. It's a good idea to create the files at actual size. This provides the sharpest possible image by alleviating the need to "down sample" the artwork before use. Down-sampling will cause the image to appear fuzzy and hurt the overall impact of the design. Designing at the actual pixels' density will also prevent the accidental use of extremely small type.

Background Recommendations for Digital Billboards


OAAA Creative Testing Tool

One of the strongest attributes of OOH is the creative impact it makes with consumers. Great creative can produce highly effective results for advertisers, but poorly executed creative can hurt even the most compelling advertising messages.


To help clients and prospects visualize the power of well-executed OOH ads, OAAA developed a creative testing tool. This valuable tool allows users to view OOH creative from three environments: urban, suburban, and highway and in these formats:

- Building
- Bus Back
- Queen Bus
- Taxi
- Bulletin
- Extension
- Shelter

One of the tool's best features is its flexibility. A distance function allows users to change the viewing perspective within a range of distances. In addition, users can upload a variety of file formats, and each user can save individual files into a private folder. The files can be printed, emailed, or saved, creating time efficiencies in communicating with clients.


Location, Location, Location

OOH advertising conveys the right message, to the right audience, at the right time, in the right place. Understanding the dynamics of the marketplace is essential for designing effective OOH campaigns. Finding the relevant and hidden relationships between the message, and the environment makes the advertising smart.


Sprint Ask.com used NYC subway wraps to create a library and promote its brand as having the answers to everything.


DOG

an advertiser's
best friend!

Demography
Orientation
Geography


Although many OOH panels have a horizontal format, some displays are vertical. The physical orientation of an OOH unit will significantly affect the placement of design elements such as product identity and the headline. Orientation will also affect the overall balance of a design. It is important to remember that the demography, orientation and geography – DOG – of a display are all necessary considerations when designing for the OOH medium.

Another important factor is distance. The impact an OOH unit will produce is relative to the distance from where it is viewed. A transit shelter advertisement positioned curbside and in close proximity to vehicular traffic and pedestrians can have the similar impact as a bulletin positioned many yards away.

Time is a factor. It is important to consider the amount of time required for a viewer to fully perceive an OOH message. The actual viewing time for a specific OOH unit will vary by location and media format. A subway station poster or airport diorama design might contain a complex message, since viewers may have several minutes to reflect on the message while they wait for or ride a train. Mobile advertisements should generally use fewer design elements than stationary OOH units.


Eddie Bauer


Game of Thrones


Denver Water


Standard OOH Formats

Size specifications for the most standard OOH displays:

Large Bulletin

Viewing area: 20'h x 60'w

Standard Bulletin

Viewing area: 14'h x 48'w

Junior Bulletin

Viewing area: 10'6"h x 36'w

Standard Poster & Mobile Billboard Poster

Viewing area: 10'5"h x 22'8" w

Junior Poster & Rail Junior Poster

Viewing area: 5'h x 11'w

Mall Vertical Double Sided SkyBanner

Viewing area: 16'h x 14'w

Mall Horizontal Double Sided SkyBanner

Viewing area: 8'h x 14'w

Newsstand Backlit Panel

Viewing area: 67"h x 119" w

Airport Vertical Backlit Panel, Bus Shelter Vertical Backlit Panel, Mall Vertical Standard Backlit Directory & Rail Vertical Backlit Panel

Viewing area: 67"h x 46" w

Bus King Panel

Viewing area: 30"h x 144" w

Queen Bus Panel

Viewing area: 30"h x 88" w


Street Banner on pole

Viewing area: 60"h x 30"w

Mall Vertical Medium Backlit Directory

Viewing area: 50"h x 40"w

Rail 2-sheet Panel

Viewing area: 46"h x 60"w

Rail 1-sheet Panel

Viewing area: 46"h x 30"w

Airport Diorama Extra Large Backlit Panel

Rail Diorama Extra Large Backlit Panel

Viewing area: 41"h x 120"w

Airport Diorama Large Backlit Panel

Rail Diorama Large Backlit Panel

Viewing area: 41"h x 60"w

Airport Diorama Standard Backlit Panel

Rail Diorama Standard Backlit Panel

Viewing area: 41"h x 41"w

Taxi Top Backlit Panel

Viewing area: 14"h x 48"w

Printed on backlit vinyl

Horizontal Urban Backlit Panel

Viewing area: 30"h x 60"w

Bus Bench Panel

Viewing area: 24"h x 72"w

Rail Card

Viewing area: 21"h x 22"w

Bus Rack Large Card

Rail Rack Large Card

Viewing area: 11"h x 46"w

Bus Rack Standard Card

Rail Rack Standard Card

Viewing area: 11"h x 28"w

Mall Spectacular Panel

Wall Mural

Variable Sized


Standard DOOH Formats

Size specifications for the most standard DOOH displays:

Digital Large Bulletin

1800 x 600 Pixel Ratio/3:1 Aspect Ratio

Digital Standard Bulletin

Digital Junior Bulletin

1400 x 400 Pixel Ratio/7:2 Aspect Ratio

Digital Square Bulletin

840 x 840 Pixel Ratio/1:1 Aspect Ratio

Digital Standard Poster

Digital Junior Poster

840 x 400 Pixel Ratio/21:10 Aspect Ratio

Digital Airport Horizontal Screen

Digital Mall Horizontal Screen

Digital Newsstand Horizontal Screen

Digital Rail Horizontal Screen

Digital Place-Based Horizontal Screen

1920 x 1080 Pixel Ratio/16:9 Aspect Ratio

Digital Airport Vertical Screen

Digital Bus Shelter Vertical Screen

Digital Mall Vertical Screen

Digital Newsstand Vertical Screen

Digital Rail Vertical Screen

Digital Place-Based Vertical Screen

1080 x 1920 Pixel Ratio/9:16 Aspect Ratio

Digital Static

Digital with Limited Animation

Digital with Full-Motion Video

Digital with Full-Motion Video & Audio

Digital with Interactive Touch Screen

Digital with Dynamic Content Activation (Triggers)

Common Digital Interactive Capabilities


Going Green


Taking environmentally conscious measures isn't new for the OOH industry. The industry has been committed to finding supplemental uses for used billboard vinyl for many years.

More recently, traditional paper-and-paste poster methods have been replaced with a new poster installation system that accommodates polyethylene (PE) and other single sheet substrates. The material is lightweight, flexible, and extremely strong. As a replacement to paper and paste posters, the new single-sheet posters have some significant advantages.

- Single sheet posters typically last longer than conventional paper and paste posters.
- Single sheet posters are easier and safer for workers to install
- When PE posters are removed, they are packaged and shipped to US recycling facilities where they are converted into new products that include railroad ties, significantly reducing landfill waste


PE railroad ties


PE Poster


PE pellets


American Airlines Going for Great


Recency Theory

OOH advertising is a frequency medium that provides multiple exposures to a message throughout the full duration of a campaign period.

According to Herbert E. Krugman, the manager of corporate public opinion research at General Electric, repeated exposure to advertising can lead to changes in the perceptions of what is important about a brand without the conscious or verbal recognition on the consumer's part. This can also be considered in terms of increasing awareness. Repeated exposure to advertising creates top-of-mind awareness and recall.

Defined in the book "When Ads Work" by John Philip Jones, recency reminds people who are already in the marketplace that a brand, store, or service is a good choice. To avoid memory decline, multiple design executions for a campaign should be implemented simultaneously or introduced at appropriate intervals during the campaign period.


Factors Affecting Message Retention

Multiple Executions Campaigns that use multiple executions and a variety of display formats deliver impact and continuity that can extend the awareness of a campaign over time.

Media Weight OOH campaigns can experience awareness decline once consumers learn about message benefits. Therefore, fresh creative executions introduced over time will continue to build the awareness and impact of a campaign.

Established Presence Effective OOH designs, using an appropriate level of media weight, can sustain awareness after a campaign has ended. Studies have shown there is no significant drop in awareness up to six weeks after an OOH campaign concludes.

Target Audiences The composite of primary and subsequent target audiences can affect the longevity of an OOH campaign. By positioning an OOH message in relation to specified geographic targets, the message will more accurately impact the intended demographic audiences.

Competition Competitive influences can affect the longevity of an OOH campaign. Competitors who advertise similar product benefits or use similar design elements in a campaign will confuse a viewer.

Seasonality People are mobile year-round, so OOH advertising is not affected by seasonal cycles of behavior.

Source: Journal of Advertising Research


Dice.com Silver OBIE


Colorado Crisis Services Gold OBIE


Citi Field Silver OBIE


Art Everywhere US Campaign Gold OBIE

The OBIE Awards

The OBIE Awards are one of the oldest and most prestigious honors for creative excellence in advertising. The OBIE name is derived from the ancient Egyptian Obelisk, a tall stone structure that was used to publicize laws and treaties thousands of years ago. Many historians consider the obelisk as the first true form of advertising.

Sometimes a simple idea is enough to express an emotion or message. In fact, sometimes a simple idea can be worth an OBIE Award. These winning campaigns need no explanation, and that's exactly why they are OBIE Award winners.


HISTORY Houdini Gold OBIE


Wisconsin Department of Tourism Gold OBIE


Out of Home Advertising Association of America

1850 M Street, NW Suite 1040
Washington, D.C. 20036
202.833.5566
www.oaaa.org