

Move MONTHLY Review May 2019

Viewership Area wise %

Karachi

Lahore

Viewership Area wise %

Rwp - Isb

- Blue Area
- Commercial Market
- Katchary Chowk
- Muree Road
- Sector F

Target Group Share Ratings

Top 10 Panels Karachi

Rank	Location	Medium	Vendor	Rating %
1	Allah Wali Chorangi	Wall Pasting	Champion	10.22
2	Najeab center	Wall Pasting	Champion	10.15
3	Kh-e-Itthad	Wall Pasting	Media Communication	10.11
4	Dadex Center	Wall Pasting	Do Ad 	10.05
5	III Swords	Wall Pasting	MOA	10.01
6	CPTC, Shone Circle	Wall Pasting	Marketing Ad	9.99
7	ARY Cash & Carry	Wall Pasting	Call Adv	9.93
8	Palm R/A	Wall Pasting	Zodiac Link	9.87
9	Ahmed Bawany, Sh-e-Pakistan	Wall Pasting	Gofar Media	9.85
10	Bhadurabad	Wall Pasting	Diplex Inn	9.82

Top 10 Panels Lahore

Rank	Location	Medium	Vendor	Rating %
1	Main Market	Billboard	Sahar Adv	10.77
2	Main Market	Billboard	Hafiz Bro	10.65
3	Zohra Heights, Main Market	Billboard	AD Message	10.50
4	Muslim Town Flyover	Billboard	Hafiz Bro 	10.45
5	LOS	Billboard	AA	10.43
6	Chand Mari Chowk	Billboard	Spectrumlines	10.30
7	Sherpaou Bridge	Billboard	Sahar Ad	9.90
8	Liberty R/A	Billboard	Wall pasting	9.85
9	Karim Market	Billboard	Art Vision	9.75
10	Opp Jinnah Hospital	Billboard	AA	7.40

Top 10 Panels Rwp-Isb

Rank	Location	Medium	Vendor	Rating %
1	IJP Road	Billboard	Pindi Ad	10.64
2	Moti Mehal	Billboard	Gashoo Ad	10.50
3	Centaurus Mall	Wall Pasting	Retail Solution	10.45
4	Blue Area	Billboard	Pindi Ad 	10.40
5	Commercial Market	Billboard	Gashoo AD	10.20
6	F-10	Billboard	Image Creation	9.80
7	Saddar	Billboard	Ad Sign	9.75
8	F-7	Billboard	Ad Spot	9.60
9	F-6 Press Club	Billboard	AA	9.47
10	Katchray Chowk	Billboard	Classic Ad	9.19

Category Wise Summary

Category Wise Spend

Category Impacts
Millions

Top 10 Advertisers

Relative Share of Spend

Top 10 Brands

Relative Share of Spend

- Jam-e-shirin
- Zong 4G
- K&Ns Ramazan Offer
- Jazz Super 4G
- Pepsi
- McDonald's Value Share Bag
- Sprite
- KFC Ramadan Feast
- Rooh Afza
- Sunsilk

Impacts in Millions

Digital OOH Medium (Time band Utilization)

Top 00H Digital Mediums

Top 3 Digital Panels(Lahore)

Rank	Location	Vendor	Rating %
1	Fortress Chowk	Sahar Ad	33.21
2	Model Town Link Road	Yellow Communication	30.52
3	Khalid Butt Chowk	Sahar Ad	27.40

Top 3 Digital Streamers Locations(Lahore)

Rank	Location	Vendor	Rating %
1	Iqbal Town	Chinab Ad	17.40
2	Noor Jehan Road	Chinab Ad	16.55
3	M M Alam Road	Digi Prime	15.47

THANK YOU!