Statistical models for investment analysis in advertising

Eugenio Novelli

Dipartimento di Statistica e Matematica Applicata alle Scienze Umane “Diego de Castro”

Università degli Studi di Torino

Abstract

The subject of the essay is companies policy of investment for advertising. The amounts of money which lots of italian companies spent on advertising from 1992 to 1997 have been analyzed. Starting from the time series of their investments in ‘Pagine Gialle’ guide for advertising belonging to Seat Group, we have tried to identify those companies which were the most likely to join the competitive group, the Mondadori one with the ‘Pagine Utili’ guide.

The aim of the research is reached through the use of stochastic models to discover the various types of choice behaviour between the advertising channels and finally to classify the companies. 

