

Welcome to
Raving NEXT: Indian Gaming
Analytics & Marketing Conference!

Setting the Stage:
Your Issues, Your Input, Your Conference

Raving NEXT Think Tank

Tuesday, January 28
8:30 am – 10:30 am

I'VE MISSED MORE THAN
9000 SHOTS

IN MY CAREER.

I'VE LOST ALMOST
300 GAMES.

26 TIMES, I'VE BEEN TRUSTED
TO TAKE THE GAME WINNING
SHOT AND MISSED.

I'VE FAILED OVER AND OVER AND OVER
AGAIN IN MY LIFE.

AND THAT IS WHY
I SUCCEEDED.

MICHAEL JORDAN

CALLING DREAMS

**“No matter when or where,
always bring your ‘A’ game,
Because you never know when it
will open doors for you.”**

Simon Sinek
Author *It Starts with Why*

Raving
NEXT

Tribal Scholarship and Mentorship Program Winners

Richard Picard
Director of PR &
Advertising
Cypress Bayou
Casino Hotel

Jillian Rentfro
Marketing
Analyst
Indigo Sky
Casino

Claudine Flores
Marketing
Coordinator
Isleta Resort &
Casino

Julius Baker
PD Manager
Trainee
Sky Ute Casino
Hotel

Go to RavingVote.com or text RAVING to 22333

Web Enabled Device

SMS Text Messaging

Stay charged!
Visit our **charging station** on the trade show floor courtesy of **mark-it Smart!**

mark-it Smart
Gifts | Incentives | Promotions

Wifi Access:

SSID: RavingGaming
Password: r@v1ng2020

How many Raving conferences have you attended?

This is my first one!

57%

2 – 7

34%

8 – 12

6%

12+

3%

Almost all of them!

Raving
PLAY

ENGAGED
Nation

Raving
NEXT
INDIAN GAMING ANALYTICS AND MARKETING CONFERENCE

TG&H

TRIBAL GAMING AND HOSPITALITY

WINTER 2020

06 PERSPECTIVES
FOR THE TRIBAL
GAMING & HOSPITALITY
INDUSTRY IN 2020

08 INCREASE YOUR
WIN PER UNIT
WITHOUT BUYING OR
MOVING A NEW GAME

18 ISLETA RESORT
& CASINO'S NEW
VISION AND 40-MILLION
DOLLAR RENOVATION

TGandH.com

Raving

TG&H

TRIBAL GAMING AND HOSPITALITY

Raving NEXT: Think Tank

How many years have you been in the gaming industry?

How many years have you been your current position?

Choose one initiative that you believe moved the needle for your organization in 2019

Did your marketing budget grow, remain the same or decrease?

Did you allocate more of your budget to any of the following marketing channels in 2019?

What types of technology contributed to your marketing success and drove additional revenue?

What was the marketing promotion that drove the most ROI within the last 12 months?

What do you see as the biggest issue facing your property?

What is the biggest struggle you face in your direct mail program?

What is the biggest challenge you face with your loyalty club?

Select three areas of expertise you wish you had more of at your property:

Think Tank Challenge Group Project Results

TABLE 1, 2, 3	Identifying and managing layered offers
TABLE 4, 5	The how and why of creating an effective direct mail program
TABLE 6, 7, 8	Outline best practices when faced with these loyalty club struggles
TABLE 9, 10	Identify best practices for a successful continuity program
TABLE 11, 12	Outline the framework for a successful big prize giveaway
TABLE 13, 14, 15	Lack of staffing

Group Exercise:

1. Introductions

- Your position (pass out business card)**
- Overview of your property**
- Why did you come to the conference?**

2. Select a recorder (Who will fill out the form?)

3. Select a facilitator (Who will present to the audience?)

4. Leave Think Tank Challenge form on the table when done

Think Tank Challenge Group Project Results

TABLE 1, 2, 3	Identifying and managing layered offers
TABLE 4, 5	The how and why of creating an effective direct mail program
TABLE 6, 7, 8	Outline best practices when faced with these loyalty club struggles
TABLE 9, 10	Identify best practices for a successful continuity program
TABLE 11, 12	Outline the framework for a successful big prize giveaway
TABLE 13, 14, 15	Lack of staffing

Data Analytics Part I

**Are We Leaving Money on the Table?
Let's Dive into Your Players Club**

Lynette O'Connell, Raving VP of Data Science and Operations

Tuesday, January 28
11:00 am – 11:45 am

Raving **NEXT**

Three Steps to Finding the Money

Step 1 – Data Mapping

Step 2 – Customer Potential

Step 3 – Position

Step 1 – The Mapping

Two Maps

- Worth Segmentation
- Frequency Segmentation

Worth Segmentation allows us to understand the spread of spend across the database in a visual representation. The chart allows us to quickly see how we should be communicating to our customers and who that message should be coming from.

Step 1 – The Mapping

Worth Segmentation

Step 1 – The Mapping

Frequency Segmentation

Frequency Segmentation allows us to understand the spread of visitation across the database in a visual representation. The frequency chart allows us to quickly see the definition of high and low frequency at the casino and identify which segments benefit from driving incremental visits and which segments may have discounted trips.

Step 1 – The Mapping

Frequency Segmentation

Step 2 – Customer Potential

Where is customer potential

- Frequency & Geography
- New Member Conversion

Looking at this information will guide where you need to look to grow your database. This is necessary for a strong players club database.

Step 2 – Customer Potential

Frequency & Geography

Local, low frequency players are another place to look at potential.

Oct - Dec 2019						
Distance	Freq	Players	90 Day Theo	Avg Visits	Avg Visits Improved	Theo Increase
Local	LF1	7,500	\$800,000	1.1	1.5	\$290,909
Local	LF2	5,000	\$2,000,000	2.59	3	\$316,602
Regional	LF1	10,000	\$1,500,000	1.07	1.5	\$602,804
Regional	LF2	5,000	\$3,000,000	2.49	3	\$614,458
Total 3 month lift						\$1,824,773
Total 1 month lift						\$608,258

Step 2 – Customer Potential

New Member Conversion

Managing to a conversion percentage goal will grow your database.

Signed up in November 2019, Converted through Dec

	Player Count	Conversions	Conversion %	TheoWin
1. ADT 450+	15	1	6.67%	\$20,000.00
4. ADT 300-450	25	3	12.00%	\$15,500.00
5. ADT 100-300	150	8	5.33%	\$50,000.00
6. ADT 50-100	200	20	10.00%	\$25,000.00
7. ADT 35-50	600	15	2.50%	\$20,000.00
9. ADT 0-35	750	25	3.33%	\$5,000.00
Grand Total	1740	72	4.14%	\$135,500.00

This is your Sweet Spot! You want good conversion #'s here.

Raving
NEXT

Step 3 – Position

Now What?

- Promotions
- Tier levels
- Benefits
- Reinvestment
- Communication methods

Challenge

Submit what you did to use data analytics to find money you were “leaving on the table” in your players club by August 2020.

Winner will be featured in an article in *Tribal Gaming & Hospitality Magazine* about their amazing work!

Submit entries to

lynette@betravingknows.com

Top Five Things We're Getting Wrong Financially and How to Fix Them

Moderator: **Deana Scott**, Raving CEO

Panelists: **Kevin Huddleston**, CPA, CGMA, CFF, Raving Strategic Partner, Accounting and Auditing, and Partner, Finley & Cook; **John Cirrincione**, CEO, Santa Ana Star Casino Hotel; **Harold Baugus**, CEO, Isleta Resort & Casino

Wednesday, January 29

8:30 am – 9:30 am

Raving
NEXT

Top Five Things We're Getting Wrong Financially and How to Fix Them

#1 Don't Confuse Being Busy with Making Money

Top Five Things We're Getting Wrong Financially and How to Fix Them

#2 Analysis Should Be Wholistic

Top Five Things We're Getting Wrong Financially and How to Fix Them

#3 History is Important, BUT Not Always Accurate

Top Five Things We're Getting Wrong Financially and How to Fix Them

#4 Promotional Drafting

Top Five Things We're Getting Wrong Financially and How to Fix Them

#5 Don't Let the Budget Run the Business

Top Five Things We're Getting Wrong Financially and How to Fix Them

Bonus!
**Believing We Know What is
In Our Customer's Wallet**

Raving**NEXT**

Data Analytics Part II

**Are We Leaving Money on the Table?
Let's Dive into Your Slot Floor**

Michael Minniear, Raving Partner, Data Analytics

Wednesday, January 29
10:00 am – 10:45 am

Raving
NEXT

Are We Leaving Money on the Table? Let's Dive into Your Slot Floor

- **Qualitative analysis needed in your slot department**
- **How marketing player information is going to start affecting our selections of slot products, floor design, and marketing offers**
- **What slot data can help your marketing efforts beyond ADT**
- **At a high level what's beyond ADT and win ratings**

Qualitative analysis needed in your slot department

- Supply and demand analysis of slot floor by slot and customer segments
- How do we measure supply and demand of our slot product and determine the right number of games?
- What are our options for controlling the supply and pricing
- How to optimize floor design for maximum profitability

Slot Supply and Demand Metrics

Slot Supply Metrics

- Slot games available
- Total available handle pulls – slot pull speed x time

Slot Demand Metrics

- Total occupied seats as % of floor over time. If there are 1,000 slots and 900 at a specific time or period, the occupancy would be 90%
- Total pulls used. If pull speeds are 10 pulls/minute, machines have 600 pulls an hour or 14,400 pulls a day available for sale

Plot Slot Demand Over Time by Day by Segment

Slot Demand Constrain

Option 1 – Add more games

Option 2 – Increase the Price

- **Increase the minimum bet to play**
- **Change from multi to fixed or increase min denom**
- **Raise denomination**
- **Increase the house advantage**

What Makes It Work – Segmenting Slots

You're trying to find constrain, you may have to dig by segmenting your games...

- **Denomination**
- **Zone**
- **Type**
- **Player Segment**

Segmenting Slots by Denom

Game Clusters by Customer Segment

How marketing player information is going to start affecting our selections of slot products, floor design, and marketing offers

- Know what games are *needed*
- By grouping slots by player segments we can begin to “market basket”
- Group games into appropriate gaming areas for segments
- Set prices to maintain availability for preferred segments
- Better forecast WPUPD estimates and expectations
- Steeper acceptance curves by marketing games directly to targeted segments

What slot data can help your marketing efforts beyond ADT and win ratings?

What's wrong with ADT?

- **ADT = Average Daily Theoretical**
 - = (Theoretical Win / Rated Days)**
 - = (Coin In * House Advantage) / Rated Days**
 - = (Avg Bet * Handle Pulls * House Advantage) / Rated Days**
- **The quick loss problem – ADT too low**
- **The big win problem – ADT too high**
- **Players “win” in only about 1 in 5 trips**
- **Roughly 2/3 of your database likely has less than 3 visits in your rating period, and about half have 2 or less**
- **Players are often bad at rating themselves (don't use cards, don't use full trip)**

What's the solution? Predictive Modeling

Identify correlations in slot metrics and ADT levels such as...

- **Average Bet Per Spin**
- **Rated Slot Drop (Cash Buy In)**
- **Game Selection (“VIP” games from market cluster)**
- **External Demographic Data (Age, Income, Ethnicity, Zip Code, etc.)**
- **Psychographic Data**

Comparing Average Slot Bet to ADT

Avg Bet vs. ADT (Slots)

Comparing Average Slot Drop to ADT

Buy In vs. ADT (Slots)

Predictive Modeling Possibilities

Identify correlations in slot metrics and ADT levels such as...

- **Better promotions/offers at signup**
- **Targeted social media campaigns to public databases**
- **First visit prediction scores that trigger marketing and player development actions real time**
- **Better initial core offers and promotional campaigns**
- **Add consistency and protect the player from themselves**

Three Strategies and Three Truths: Tribal Executives Share their Most Successful Digital Marketing, Geofencing, and Gamification Campaigns

Moderator: **Mark Astone**, Raving Strategic Partner, Branding, Advertising and Media Services, and CEO, Catalyst Marketing Company

Panelists: **Glenn Connolly**, Executive Director of Marketing, Navajo Nation Gaming Enterprise; **Ryan Frohberg**, Chief Marketing Officer, Casino Del Sol; **Wendi Long**, Marketing Director, Indigo Sky Casino & Resort

Wednesday, January 29

11:15 am – 12:00 pm

Raving
NEXT

MODERATOR

**CEO
CATALYST
MARKETING**

PANELISTS

**EXECUTIVE DIRECTOR
OF MARKETING
NAVAJO NATION
GAMING ENTERPRISE**

**CMO
CASINO DEL SOL**

**MARKETING
DIRECTOR
INDIGO SKY CASINO
& RESORT**

What is Digital Marketing?

Utilizing digital technology to serve advertising and marketing messages through a mobile phone, laptop, tablet, PC or other digital device.

Banner Ads, Website Takeovers, SEM, SEO, Email, Social Media, OTT, etc...

Raving **NEXT**

Digital Marketing Definitions

Geofencing:

A virtual perimeter such as a radius around a location or a predefined set of boundaries.

Competitors, Local Hotels, Nearby Businesses and Event Centers that Attract Gamers

Geotargeting:

The method of determining the geolocation of a website visitor and delivering different content to that visitor based on their location.

Target Specific Locations, Zip Code, County, State, Radius to Property

IP Targeting:

The process of targeting internet advertising to specific households or businesses based on their IP address.

Your Guests or External Database based on Email, Physical Address, Demographic or Interest

Behavioral Targeting:

Targeted advertising that is directed towards audiences with certain traits or behaviors.

Narrowing your Digital Buys to Gamers, Concert-Goers or Travelers

Gamification:

Utilizing game play to increase engagement and motivate people to reach goals

Promotions, Sports Betting or Customer Acquisition

Raving **NEXT**

BEST DIGITAL MEDIA CAMPAIGN

Raving **NEXT**

Indigo Sky Social Media Giveaway

Flash E-Mail

Sandia Resort & Casino

- Need to fill hotel rooms for upcoming two weeks, “last minute” driver.
- Using Konami was able to directly access player database and send reminders of offers, identify new/improved players, as well as send rate offers.
- Was during the first year of operation, so was a fresh approach and new to our patrons; and managed to fill over half of the available rooms

Red Hawk Casino

- Low RSVP rate for a VIP event, found out was competing with competitor event.
- Sent dynamic email out with reminder of offer, and direct phone number for their host.
- Also included additional players by lowering threshold for ADW a
- Took it from 25% to 80% of original goal for attendance

E-Mail / Digital Strategies

Stand Alone Emails Have Lost Effectiveness

Need To Manage Your Own Volume and Pace

Make Sure Sending Pertinent Messaging

Start Leveraging Other Channels to Reinforce Messaging

Multi-Channel vs Omni Channel

Engage Customers; Ownership of Choices

BEST GEOFENCING CAMPAIGN

BEST GAMIFICATION CAMPAIGN

Raving **NEXT**

Total Email Results

- **Weekly Emails Sent: 11**
- **Unique Email Open Rate: 42.02%**
- **Unique Click Thru Rate: 23.58%**
- **Bounce Rate: 1.29%**
- **Unsub Rate: .05%**
- **Delivery Rate: 98.71%**

Total Online Engagement

- **Logins: 10,590**
- **Activities: 23,117**
- **Drawing Entries Earned: 77,344**

Indigo Sky

Raving **NEXT**

Casino Del Sol App Scratch Fever

Raving **NEXT**

On-Line Football Challenge

Benefits Compared to On-Property Kiosk

- Highly engaged players.
- Must come to property and play to earn bonus picks and must activate their picks on property Tuesday – Saturday.
- Opportunity to drive additional trips with drawing for on-line participants on Sundays.

Results

- Delivery results of emails sent 99%.
- Unsubscribe rate of .1%
- Open rate 38%; Click thru 11%

How to Factor in Free Play to Your Overall Player Reinvestment

Michael Minniear, Raving Partner, Data Analytics

Wednesday, January 29

2:00 pm – 2:45 pm

Raving
NEXT

Four Key Areas of Free Play

- **What it costs**
- **How to factor it in reinvestment**
- **How much to give**
- **How to maximize it**

... wow that's a lot, come to the workshop to talk more in depth!

Costing Free Play

- It's a lot like cash, but not quite ... it must be bet, but once it's converted to cash, machines lose track.
- How much can we estimate we'll win back? How much do we estimate players keep in actual cash?
- Used free play will increase a player's theo win, but how much? Should we reduce theo?
- It also affects the player's actual win, so how do we get a player's actual revenue?
- What about opportunity cost?

Costing Free Play

- Free Play is not free.
- In aggregate we will get *at least* the slot hold % back in win, because it must be bet.
- BUT I propose we get more than that back by the nature of players, quick loss, jackpots, etc. and it can be estimated mathematically ... hold on to your seats (or take a nap).
- It does affect player value and there are multiple ways to handle it.

Because slot machines track ALL the win created by free play, please know if you want to get the actual net win, it is accurate to subtract free play from casino actual win (your financials are right, it's called contra-revenue).

Estimating Actual Costs

The World's Worst Casino Promo!

Free Play Only Day This Saturday at Myx Casino!

**For one day only, we're not accepting cash!!
We're giving out a total of \$1,000,000 in Free Play to guests as they come in
to play on our slots!**

Myx Casino (Slot Floor Hold = 10%, Cash Hold = 25%)

What It Costs

The World's Worst Casino Promo – COST

- **When you come in on Sunday, how much money walked out the door yesterday?**
- **What's the TRUE cost of \$1,000,000 of Free Play to the casino?**
- **Is it \$1,000,000? \$0? Assume 10% hold, is it \$900,000? Somewhere in between?**

How do casino guests treat their own cash?

Cash Hold %

There are two “holds” in slots, the house advantage and the cash hold %

- House advantage is the amount held on total *bet*:

$$\text{Win} = \text{Bet} * \text{House Advantage Hold\%}$$

OR

$$\text{House Advantage Hold\%} = \text{Win/Bet (usually between 5-15\%)}$$

- Cash hold% is the amount held of *total cash buy-in or drop (in Table Games its called Drop)*:

$$\text{Cash Hold \%} = \text{Win/Cash Drop (usually between 20-40\%)}$$

Cash Hold % – Why It's Cool

- It reflects the total amount of win based on the starting cash value players put into the games
- It's consistent and predictable
- Remember, most players lose it all, a few break even, even fewer win large sums, but they converge on a cash drop % that can be used to forecast win
- Free Play is a lot like cash! Except ...
- You have to bet it once, but after its bet, it's reasonable to expect that we will see a number similar to the cash hold % in win, and empirical analysis verifies this

What It Costs – Out the Door

The World's Worst Casino Promo – COST

- Starting Free Play value = **\$1,000,000**
- All Free Play must be bet once, so at 10% house advantage:
 - We Get Back: $\$1,000,000 * 0.1 = \$100,000$*
 - Player Gets in Cash: $\$1,000,000 - (\$1,000,000 * 0.1) = \$900,000$*
- Of that \$900,000, expect players to leave ~25% in the games:
 - We Get Back: $\$900,000 * 25\% = \$225,000$*
 - Player Walks out the Door: $\$900,000 - \$225,000 = \$675,000$*
- Total casino win then is: **\$325,000**
- Which means the rest walks out the door: **\$675,000**

What It Costs – Out the Door

Sunday's Nightmare Financial Forecast (Free Play Only Promo)

Casino Win:	\$325,000
-Free Play Cost:	-\$1,000,000

Casino Net Win: -\$675,000

~67% For Myx Casino (Slot floor hold = 10%, Cash Hold = 25%)

What Does It Mean for Reinvestment?

If you choose to reduce player worth to accommodate Free Play, I'd consider one of two methods:

- Reduce overall win by total Free Play used to get net win (contra-revenue) for worth calculations (but do not include Free Play in reinvestment %)
- Reduce worth by 33% (Myx casino) of the Free Play used to account for estimated added revenue and use 67% of the Free Play Used as Cost (divide actual cost by reduced worth to get reinvestment % estimate)

How It Can Affect Promotional Spend

**If Myx Casino is planning a promotion:
Budget = \$10,000
Gifting event or Bonus Free Play Event?**

- **Option #1 – Rice Cooker Gifting Event**
- **Option #2 – Free Play Bonus Event**

Let's look at expected performance ...

How it Can Affect Promotional Spend

Rice Cooker

- Budget \$10,000
- Rice Cookers cost **\$10,000** (\$10 each)
- Buy 1,000
- Incremental Revenue: \$50,000

Bonus Free Play

- Budget \$10,000
- *Free Play Given: **\$15,000***
- *Win back \$5000 (33%), Give Out \$10,000 (67%)*
- Incremental Revenue: \$50,000

How it Can Affect Promotional Spend

Normal Wednesday

Revenue:	\$100,000
Promo Expense:	\$0
<hr/>	
Profit:	\$100,000

Rice Cooker

Revenue:	\$100,000
Add'l Rev:	\$50,000
<hr/>	
Total Revenue:	\$150,000
Promo Expense:	\$10,000
<hr/>	
Profit:	\$140,000
<i>Net Incremental:</i>	\$40,000

Bonus Free Play

Revenue:	\$100,000
Add'l Rev:	\$50,000
Free Play Won:	\$5,000
<hr/>	
Total Revenue:	\$155,000
Promo Expense:	\$15,000
<hr/>	
Profit:	\$140,000
<i>Net Incremental:</i>	\$40,000

So How Much Is Optimum?

- It depends ...
- Do test and control groups
- What are your competitors doing (competitive shopping)
- Are bonus programs driving incremental?
- Focus groups (by tier level)
- Do in-depth redemption studies to see what amounts are resonating based on competitive areas, distance to casino, worth level, etc.
- Whatever drives maximum profit
- Can you give too much? What about opportunity cost?

So to Maximize

- **Remember to use the anti Robin Hood policy – Take from the poor, give to the rich! Watch overinvesting in the low-end gaming with shotgun programs.**
- **Always bonus before entitlement if it can be helped.**
- **Be aggressive to earn second and third trips, but use BONUS ideas to the core offering.**
- **Teach your customers how to use it!**
- **If you're slammed on weekends, encourage Free Play midweek to free up games for real cash.**
- **Consider developing exclusions lists to rid yourself of Free Play abusers.**

2020 Advertising and Marketing Trends and Tools:

What Tribal Gaming Operators Need to Drive ROI

Presenters: Mark Astone, Strategic Raving Partner, Branding, Advertising and Media Services and CEO, Catalyst Marketing Company;
Vikki Pass, Senior Media Director, Catalyst Marketing Company

Thursday, January 30
8:30 am – 9:15 am

Raving
NEXT

Catalyst

FRESNO, CA

teamcatalyst.com

CEO

SENIOR MEDIA DIRECTOR

- **MARKETING**
- **ADVERTISING**
- **MEDIA**
- **PUBLIC RELATIONS**
- **SOCIAL**

Raving **NEXT**

Media Graveyard

Raving **NEXT**

Media Usage

AVERAGE TIME SPENT PER ADULT 18+ PER DAY
BASED ON TOTAL U.S. POPULATION

Note: Some amount of simultaneous usage may occur across devices. Internet Connected Device is inclusive of Smart TV app usage. Measurement enhancements to the mobile panel contributed to increases in usage levels beyond pure organic growth.

Media Usage by Demographic

DAILY HOURS:MINS OF USAGE
BASED ON TOTAL U.S. POPULATION

Video Usage

AVERAGE TIME SPENT PER ADULT 18+ PER DAY ON VIDEO
BASED ON TOTAL U.S. POPULATION

Go to RavingVote.com or text *RAVING* to 22333

Web Enabled Device

SMS Text Messaging

Wifi Access:

SSID: RavingGaming

Password: r@v1ng2020

What percentage is your digital media budget compared to television?

Time Spent with Newspaper

© Statista 2020

- Time spent down 108% in last 8 years
- Casino gamers – 70%+ don't read any printed newspaper
- Upcoming generation seeks news online

Raving **NEXT**

Media Death Exaggerated?

- Yes! Still hanging strong
- Traffic – Vehicles
- Evolving: Streaming

- Maybe not
- Readership definitely dwindling – cost to print will exceed revenue
- Evolving: Digital

- Yes! Still one of the most viewed media – mass media
- High fragmentation – content leading the way
- Evolving: Digital – still a screen

Next year, what will your print spend look like?

Smaller than
last year

100%

Same as last
year

Higher than
last year

TV Reach – Yesterday and Today

1950 – 1970 – 90% reach with free broadcasts

16-18% reach no longer totally free

Fragmentation of TV – 1950 to 2017

- In 1952, more than 30% watched NBC prime time; in 2020 reach dropped to 5%
- Top network reach is declining
- Smaller network reach is increasing
- Average household still only watches a handful of networks

Fragmentation of TV – 2020

OTT (Over the Top)/Connected TV

Raving **NEXT**

What is OTT/Connected TV

Any TV content viewed over/via an internet connection

Devices

Raving NEXT

Is OTT/Connected TV part of your current media mix?

OTT/Connected TV Spend

US Connected TV Ad Spending, 2019-2023

billions, % change and % of total media ad spending

Note: digital advertising that appears on connected TV (CTV) devices; includes display ads that appear on home screens and in-stream video ads that appear on CTVs from platforms like Hulu, Roku and YouTube; excludes network-sold inventory from traditional linear TV and addressable TV advertising

Source: eMarketer, Oct 2019

250078

www.eMarketer.com

Raving **NEXT**

OTT/Connected TV Time Spent by Demo

SHARE OF DAILY TIME SPENT BY PLATFORM
BASED ON TOTAL U.S. POPULATION

- Smaller time spent overall
- Increasing year over year
- All demos participating

OTT/Connected TV – Is It Good or Bad?

Nationally

- Mass reach tougher

Spot/Local

- More targeted the better
- Zip code/county targeting
- Lower out-of-pocket
- Non-skippable
- Appointment viewing
- Stronger reporting
- Attribution measurement

Benefit to Casino Advertisers

OTT/Connected TV can reach your target audience

Broad Reach

Frequency/Leads

Benefit to Casino Advertisers

Broad Reach - OTT

- Not held to full DMA
- Similar CPM to TV – lower out-of-pocket
- :15 or :30 messages
- Different weights for different zips/counties
- Different messages

Benefit to Casino Advertisers

Frequency/Leads - OTT

- Reach current database/players
- Additional frequency
- Push for higher revenue – VIPs, in-actives, decliners, ADT, club level
- Unique message – you know who they are!
- Measure response

Are you leveraging your player database to run digital media (broad based digital, not email)?

Leveraging Player Database

Casinos have a unique advantage ...

Raving **NEXT**

Addressable Geo-fencing/IP Targeting

Physical Address

Places geo-fence around physical location

IP Targeting

Physical Address/Email address

Uploads to alternative database to locate IP address

Raving **NEXT**

Leveraging Player Database

- Increase trips
- Increase hotel stays
- Increase theo and ADT
- Increase ticket sales
- Limitless ...

Raving **NEXT**

Few takeaways ...

- Consider reducing print spend
- Utilize OTT to your advantage ... but not at the sake of the TV budget
- Leverage your player database digitally

Data Analytics Part III

**Are We Leaving Money on the Table?
Let's Dive into Player Development and Tie It All Together**

Lynette O'Connell, Raving VP of Data Science and Operations;
Michael Minniear, Raving Partner, Data Analytics

Thursday, January 30
10:30 am – 11:30 am

Raving
NEXT

VIPs and Slot Metrics

- **One of the largest missed opportunities in marketing is relying solely on ADT, particularly when attempting to market possible VIP players with few trips**
- **Remember the 80/20 rule, typically 80% of your gaming revenue comes from VIPs, so growing this segment grows the bottom line!**
- **Use slot metrics like average bet, slot drop or buy-in, actual loss, game selection, etc. to make longer predictions**
- **Consider demographics, psychographics, and external data**
- **Predict both value and loyalty**
- **Consider promotions or on floor interactions as opposed to core offerings to keep costs down**
- **Combine these insights and promotions with the host team**

Using Slot Metrics to Identify VIPs

- Finding the diamonds in the rough
- Best for new and low frequency guests
- Slot metrics such as cash buy in and average bet are predictor variables of VIP play

Avg Bet vs. ADT (Slots)

Buy In vs. ADT (Slots)

VIPs and the Games they Play

- Know the games your VIPs prefer
- Is there enough supply? Is the price right to ensure availability?
- Can we recommend games to players?
- Utilize targeted Free Play to a slot theme?

VIP Database

Know your VIP database by creating your maps

Oct - Dec 2019						
Distance	Freq	Players	90 Day Theo	Avg Visits	Avg Visits Improved	Theo Increase
Local	LF1	85	\$125,000	1.11	1.5	\$43,919
Local	LF2	100	\$500,000	2.55	3	\$88,235
Regional	LF1	500	\$575,000	1.09	1.5	\$216,284
Regional	LF2	450	\$1,200,000	2.63	3	\$168,821
Total 3 month lift						\$517,260
Total 1 month lift						\$172,420

VIP Worth Segmenation Curve

VIP Database

Take the worth and frequency and create quartiles

Use the Results

Build your goals around the results

- What are the best metrics?
- How can you include the slot metrics to drive your revenue?
- How can you use slot preference information to help?

Raving
NEXT

Use the Results

Raving

- Who should you spending your time on?
- How can you use this information to increase visitation?

Q4 Assigned Host

(Blank)

Adam Williams

Gus Jones

Joe Smith

Susan Jensen

Personnel: Q4 Assigned Hosts

SAM	PlayerID	PlayerID	ADT	Trip Count 30 Days	Trip Count 90 Days	Trip Trajectory 3 to 1
16,337.53	70	1201516355	2,876.80	17	49	2.88
8,476.97	152	1201694631	710.68	10	26	2.60
5,481.53	66	1201854610	619.00	7	22	3.14
4,360.86	115	1201541340	893.35	11	30	2.73
4,006.87	238	1201848636	564.53	16	51	3.19
3,799.37	72	1201557345	839.69	6	18	3.00

Growth: Q4 Assigned Hosts

SAM	PlayerID	ADT	Trip Count 30 Days	Trip Count 90 Days	Trip Trajectory 3 to 1
4,578.20	1201148631	3,600.62	2	6	3.00
3,935.76	120195865	1,823.34	1	3	3.00
2,408.39	12011012784	710.83	3	10	3.33
2,037.16	1201859270	847.96	3	8	2.67
2,005.08	1201699562	943.01	2	6	3.00
1,952.43	1201367962	811.19	2	5	2.50
1,455.47	1201658570	1,904.19	1	3	3.00

Growth: Q4 Assigned Hosts

SAM	PlayerID	PlayerID	ADT	Trip Count 30 Days	Trip Count 90 Days	Trip Trajectory 3 to 1
11,931.52	1201487841	65	940.71	12	16	1.33
11,814.17	1201627962	133	1,449.48	15	34	2.27
11,339.52	120117181	53	1,009.78	14	23	1.64
10,518.38	120195138	36	1,104.46	9	10	1.11
9,498.34	1201310144	57	1,270.21	12	19	1.58
9,488.40	12011760	67	1,135.16	14	22	1.57

Personnel: Q4 Assigned Hosts

SAM	PlayerID	PlayerID	ADT	Trip Count 30 Days	Trip Count 90 Days	Trip Trajectory 3 to 1
	49	1201700923	1,185.86			4
	39	1201587703	505.49			
	19	1201845086	539.55			3
	19	1201937611	1,490.38			6
	18	1201693114	1,115.77			2
	18	1201789789	1,264.67			
	772		759.76			109

Personnel: Q4 Assigned Hosts

SAM	PlayerID	PlayerID	ADT	Trip Count 30 Days	Trip Count 90 Days	Trip Trajectory 3 to 1
4,681.48	108	1201466481	623.70	8	31	3.88
3,816.69	79	1201648324	1,521.70	4	15	3.75
2,401.08	63	1201234973	467.33	8	33	4.13
1,181.18	10	1201390348	1,830.25	1	4	4.00
1,044.31	36	1201882564	691.82	5	18	3.60
789.08	27	120184871	431.70	2	9	4.50
457.48	10	1201262583	394.80	2	8	4.00