

Move MONTHLY Review Jul 2019

Viewership Area wise %

Karachi

- Clifton
- DHA
- Rashid Minhas Road
- Sh-e-Faisal
- Sh-e-Pakistan

Lahore

- Iqbal Town
- Cantt
- DHA
- Ferozpur Road
- Gulberg

Viewership Area wise %

Rwp- Isb

Target Group Share Ratings

Top 10 Panels Karachi

Rank	Location	Medium	Vendor	Rating %
1	Najeab Center	Wall Pasting	Champion	11.10
2	Elegant Residency	Wall Pasting	Champion	11.03
3	Business Avenue, Sh-e-Faisal	Wall Pasting	'bheem Adv.	10.95
4	Sh-e- Quaideen	BQS	Sign Source	10.90
5	Kh-e-Itthad	Wall Pasting	Media Communication	10.45
6	Metro pole	Wall Pasting	MNB	10.15
7	Hilal-e-Ahmer, Ill Swords	Wall Pasting	MOA	9.90
8	University Road	Wall Pasting	Vision Publicity	9.85
9	Qablai Khan	Wall Pasting	Ammar Ad	9.40
10	Sunset Boulevard	Wall Pasting	Insight Solution	6.27

Top 10 Panels Lahore

Rank	Location	Medium	Vendor	Rating %
1	Main Market	Billboard	Sahar Ad	10.99
2	MM Alam Road	Billboard	Hafiz Bro	10.65
3	Muslim Town Flyover	Billboard	Sahar Ad	10.50
4	Jalal Sons, Main Market	Billboard	Hafiz Bro	10.45
5	Gulberg Plaza	Billboard	Eaglets	10.33
6	Shah Alam Market	Billboard	Ravi Ad	10.30
7	Jinnah Flyover	Billboard	MNK	10.25
8	Jinnah Flyover	Billboard	MNK	9.95
9	Chand Mari Chowk	Billboard	Spectrum Lines	9.85
10	Chubruuji Chowk	Billboard	Ad Message	6.73

Top 10 Panels Rwp-Isb

Rank	Location	Medium	Vendor	Rating %
1	IJP Road	Billboard	Hafiz Bro	10.80
2	IJP Road	Billboard	Gashoo Ad	10.71
3	Chandni Chowk	Billboard	Pindi Ad	10.52
4	Raja Bazar	Billboard	Hafiz Bro	10.40
5	Moti Mehal	Billboard	Gashoo Ad	10.30
6	Blue Area	Billboard	Pindi Ad	10.15
7	Saddar	Billboard	Ad Sign	10.02
8	Commercial Market	Billboard	Classic Ad	9.95
9	F-10	Billboard	Pindi Ad	9.90
10	Defence Chowk	Billboard	Hafiz Bro	7.25

Category Wise Summary

Category Wise Spend

Category Impacts Millions

Top 10 Advertisers

Relative Share of Spend

Impacts in Millions

Top 10 Brands

Relative Share of Spend

Impacts in Millions

Digital OOH Medium (Time band Utilization)

Top 00H Digital Mediums

Top 3 Digital Panels(Lahore)

Rank	Location	Vendor	Rating %
1	Liberty R/A	Sahar Ad	29.21
2	Model Town Link Road	Yellow Communication	28.40
3	Fortress Chowk	MNK	26.50

Top 3 Digital Streamers Locations(Lahore)

Rank	Location	Vendor	Rating %
1	MM Alam Road	Digi Prime	20.19
2	Kh-e-Iqbal	Digi Prime	17.40
3	Iqbal Town	Chinab Ad	16.90

THANK YOU!