GLOBAL AD IMPRESSIONS STUDY

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.

Advertising

Specialty

RESEARCH

©Copyright 2020 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, ©2020, All Rights Reserved." No other use is permitted without the express written consent of ASI.

The 2020 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 tens of thousands of in-person and online surveys taken by consumers in the U.S. and Canada.

Data collected pre-COVID-19, except for mask data which was collected in mid-August.

of consumers wear **masks** all of the time when in public

80% of consumers wear masks all or most of the time when in public

of consumers report that they wear a **mask** in public at least some of the time

31% of consumers come in contact with over **50 people** every time they wear a logoed mask ******* **~~~**

of consumers report they currently own a logoed mask

61% of consumers report they don't yet own a logoed mask

34% of consumers report they would use their logoed mask on a daily basis

1 4 of consumers would use their **logoed mask** on a weekly basis or more often

of consumers would have a more **favorable opinion** of an advertiser who gave them a **logoed mask**

51%

56% of women would have a more **favorable** opinion of an advertiser who gave them a logoed mask

45% of men would have a more **favorable** opinion of an advertiser who gave them a logoed mask

Percent of consumers who would have a more **favorable opinion** of an advertiser who gave them a **logoed mask**

of consumers would be more likely to do business with the advertiser who gave them a promo mask

53% of men would be more likely to do business with the advertiser who gave them a promo mask

Percent of consumers **more likely to do business** with the advertiser who gave them a **promo mask**

52% of consumers would give a promo mask away if they didn't want it with another **31%** holding on to it for later

LONGEVITY

LONGEVITY

57% of consumers who own promo products report that they have kept some for more than

LONGEVITY

45% of Baby Boomers who own promo products have kept some for more than 10 years

LONGEVITY

UNITED STATES

YEARS

LONGEVITY

More than hal (51%) of Millennials who own promo products have kept some for more than 5 years

LONGEVITY

Six in 10 men who own promo products have kept some for more than 5 years

BEHAVIORS

Nearly one-quarter (23%) of consumers reported that they **PURCHASED** a promotional product in the last year

BEHAVIORS

Midwest

28%

South

Percentage of consumers who report having **PURCHASED** a **promo product** in the last year

West

East 20%

Nearly a third (31%) of **women** report they purchased more environmentally friendly products in 2019 than they did in 2018

Percent of consumers who purchased **more environmentally products** in **2019** than 2018

46%

of consumers have a more favorable opinion of an advertiser if the promo product they received was environmentally friendly

Percent who have a more **favorable opinion** of the advertiser if the **promo product** they received was **environmentally friendly**

Percent who have a more **favorable opinion** of the advertiser if the **promo product** they received was **environmentally friendly**

Percent who have a more **favorable opinion** of the advertiser if the **promo product** they received was **environmentally friendly**

UNITED STATES TECH – USB DRIVES

USB :

Don't count them out – In 2019, **56%** of consumers would choose a **USB drive** over a **power bank**

UNITED STATES TECH – USB DRIVES

Percent of consumers who would choose a **USB drive** over a **power bank**

UNITED STATES TECH – USB DRIVES

Percent of consumers who would choose a **USB drive** over a **power bank**

Percent of consumers who increased purchases of **Made in the USA** products in 2019

of consumers purchased more **Made in the USA** products in 2019 than 2018

of consumers have a more favorable opinion of an advertiser if the promotional product was Made in the USA

Women are the most favorable to advertisers if the **promo** product was Made in the USA

Baby Boomers are most favorable to advertisers if the **promo product** was **Made in the USA**

Southern consumers are most favorable to advertisers if the **promo product** was **Made in the USA**

89% of consumers own promotional writing instruments

3.000 Number of impressions promotional writing instruments generate throughout their lifetime

Promotional writing instruments are kept an average of

A **logoed pen** that costs **\$1** will have a CPI of less than

73% of consumers own promotional bags

Number of impressions promotional bags generate throughout their lifetime

A logoed bag that costs \$5 will have a CPI of under

3.400Number of impressions promotional T-shirts generate throughout their lifetime

A logoed T-shirt that costs \$7 will have a CPI of only

Promotional T-shirts are kept an average of

69% of consumers own promotional headwear

3.400 Number of impressions promotional headwear generates throughout their lifetime

MONTHS

A **logoed hat** that costs **\$10** will have a CPI of only

Number of **impressions** promotional calendars generate over their lifetime

YEAR OR MORE

A promo calendar that costs \$3 will have a CPI of only

Promotional USBs

generate

impressions over their lifetime

On average, promo USBs are kept

A **promo USB** that costs **\$5** will have a CPI of only

CATEGORY SPOTLIGHT DESK ACCESSORIES

CATEGORY SPOTLIGHT DESK ACCESSORIES

Number of impressions promotional desk accessories generate over their lifetime

CATEGORY SPOTLIGHT DESK ACCESSORIES

MONTHS

On average, promo desk accessories are kept an average of
CATEGORY SPOTLIGHT DESK ACCESSORIES

A promo desk accessory that costs \$5 will have a CPI of

78% of consumers own promotional drinkware

400 Number of impressions promotional drinkware generates throughout its lifetime

Promo drinkware that costs \$7 will have a CPI of under

 1_{00} Number of impressions promotional umbrellas will generate over their lifetime

Promotional umbrellas are kept an average of

Promo umbrellas that cost \$10 will have a CPI of under 1 cent

67% of consumers own promotional outerwear

Number of impressions promotional outerwear will generate over their lifetime

A promo jacket that costs \$20 will have a CPI of only

65% of consumers own promotional polo shirts

300 Number of impressions promotional polos will generate over their lifetime

A promo polo that costs \$10 will have a CPI of only

33% of consumers own promotional power banks

Number of **impressions** promotional power banks will generate over their lifetime

On average, promo power banks are kept an average of

cent

A promo power bank that costs \$10 will have a CPI of only

Households own an average of 30 promo products Number of promo products owned by generation

Promotional products are the most highly regarded form of advertising

The World Remembers

500 of promo product recipients remember the advertiser worldwide

Recall is highest for apparel items, as **85%** recall the advertiser that gave them a shirt or hat

Who Most Supports Plastic Bag Bans

CANADA BAGS

Percent of consumers who are in favour of single-use plastic bag bans

49%

of Canadians have a more favourable opinion of an advertiser if the product they receive is environmentally friendly

Percent of Canadians who have a more **favourable opinion** of the advertiser if the **product** they received was **environmentally friendly**

Percent of Canadians who have a more **favourable opinion** of the advertiser if the **product** they received was **environmentally friendly**

39%

of Canadians have a more favourable opinion of an advertiser if the product they receive is socially responsible

35%

Percent of Canadians who have a more **favourable opinion** of the advertiser if the **product** they received was made **socially responsibly**

50

Percent of Canadians who have a more **favourable opinion** of the advertiser if the **product** they received was made **socially responsibly**

CANADA PROMO PRODUCT OWNERSHIP

of employees report that they own **promo products** with their **employer's logo** on it

CANADA PROMO PRODUCT OWNERSHIP

Percent of employees who own **promo products** with their **employer's logo** on it

CANADA PROMO PRODUCT OWNERSHIP

Percent of employees who own **promo products** with their **employer's logo** on it

Consumer preference for bag purchases

10 cents for single-use plastic

53

CANADA BEHAVIOURS

(25%) of consumers reported that they PURCHASED a promotional product in the last year

CANADA BEHAVIOURS

Percentage of consumers who report having **PURCHASED** a **promo product** in the last year

WRITING INSTRUMENTS

CONNECT

HEADWEAR

OUTERWEAR

POWER BANKS

