

OMA MOVE

Measurement of Outdoor Visibility and Exposure

OUT OF HOME BROADCASTS TO A MASSIVE AUDIENCE OF AUSTRALIANS

May 2017

ANATOMY
OF OOH

AUSTRALIANS ARE OUTDOORS

Out of Home is there as the perfectly positioned broadcaster

9 in 10

Australians leave home each day.

3.6

Trips per person.

EVERY DAY AUSTRALIANS WORK, SHOP AND PLAY

Out of Home is part of everyday life

Trips are made for a variety of reasons each day.

Social and recreation trips are the most frequent, making up 24.8% of all trips.

Followed by shopping 15.5% and the work commute 14.7%.

AUSTRALIANS SEE 30 OUT OF HOME ADS PER DAY

Out of Home delivers the opportunity to stand out among the crowd

As people commute, socialise and shop, they see, on average, 30 Out of Home ads a day.

