

The Art of Campaign Targeting – Understanding our Audience

With the launch of the Paper and Packaging – How Life Unfolds® national marketing campaign in 2015, extensive segmentation research was conducted to identify consumers who offered the best opportunity to narrow our target audience and determine messages that would resonate. In the end, we identified two strong target audiences that we like to call "Expressives" and "Business Decision Makers."

Expressives

Expressives love using paper products in their work and personal lives. They enjoy reading books and magazines and like to show off their creativity. They are environmentally conscious trend setters and shoppers. They love to be "in-the-know" and enjoy sharing that knowledge across social platforms. Paper and paper-based packaging help make them more productive.

of printed

A VALUABLE AUDIENCE

In 2014, 28% of consumers were identified as Expressives. By 2019, this number increased to 36%. Not only did our audience grow, but their spending power did too. These 50 million Expressives, are purchasing our products more than five years ago.

ucts more than five years ago

Paper + Packaging Board, Isobar, 2019.

REACHING EXPRESSIVES

They are heavy digital and audio users and consume an average amount of TV and magazine content. We have reached them on a variety of platforms and through multiple mediums with messages about learning, creativity, business and personal productivity and sustainability.

of online

Business Decision Makers

Business Decision Makers (BDMs) are company executives that make decisions at scale when it come to which products are being supplied for, and/or used in, their businesses. These include purchasing decisions around such things as building materials, business equipment, food packaging/food service packaging, freight/shipping services, office furniture and supplies.

REACHING BDMs

We know that BDMs are heavy newspaper and magazine readers, news watchers and enjoy a medium amount of TV. Knowing this, we have reached them on relevant platforms and mediums with messages about packaging protection, business and personal productivity and sustainability.

New Survey Reveals 60% of Office Workers Turn to Paper for Peak Productivity

Image: State of the state of the

expert Holland Halis: "If we jed down our top three objectives for the day on paper first hing in the momenting, we avoid perturb too in our inboose. We're much more likely to restain information if we annotate a hard copy. And taking a notebook to meetings rather than a phone or lapton day and copy and taking a notebook on onestings rather than a phone or lapton."

Learn more about the Paper and Packaging Board.

The Paper & Packaging – How Life Unfolds® national marketing campaign shows how paper and packaging enhance business and personal productivity, creativity and learning, and help protect and deliver the food and goods we want. To learn more, go to **paperandpackaging.org**.

paperandpackaging.org howlifeunfolds.com