

thinkinsights
with Google®

Quel impact de la campagne You Tube sur les ventes de Nett ?

**La marque
emblématique du
tampon digital en
France**

Depuis 2012, un nouveau territoire de marque

La saga Alice & Lily

NETT 2013 Média Planning

Un plan national avec 2 vagues TV, YouTube, Display and Emailing avec échantillon

	April			May				June			
Days	22	29	6	13	20	27	3	10	17	24	
Weeks	17	18	19	20	21	22	23	24	25	26	

Vagues Nationales
16' copy

Pro C :
355 GRP TV

95

YOUTUBE TRUEVIEW
Cibles Femmes 15/34

14,9 millions d'impressions estimées

YouTube
01/05 au 31/06

DISPLAY

Cible Femmes 15/34

67 millions d'impressions estimées

CAMPAGNE DISPLAY

from 13 may to November

EMAILING

Samplings send on demand

Cible Femmes 15/34

EMAILING

4 mois

RAPIDE OVERVIEW SUR LE REACH

May to June 2013 – W 15-34 years old

Net reach

5,779,000
86.0%

Web Incremental reach

vs TV
379,000
5.6%

La comparaison does not take into account impression duration or visibility and is therefore comparable with TV only.

Méthodologie

MarketingScan Media Solutions

Design du plan de test :

Schéma d'analyse

Quel impact de la campagne digitale on Top du plan média ?

OnTop du plan média, un additionnel de + 6% sur le ventes

*Impact net sur
Ventes volume de base
NETT*

YouTube
Area

109

Before Period

Test Period

IMPACT

No YouTube
Area

103

Before Period

Test Period

Double effet : synergie pendant la vague TV + rémanence

Grace à une créa dédiée à la VOL, une campagne totalement attribuée à Nett, les MDD restent stables.

TOTAL MARKET

TAMPONS

100

Significativity threshold +/- 1%

Impact net

«Vente volume de base»

NETT

106

Significativity threshold +/- 3%

Private Labels

101

Significativity threshold +/- 2%

TAMPAX

TAMPAX®

98

Significativity threshold +/- 2%

Sur la zone avec You Tube un double mécanisme
comportement d'achat activé renforcé

- *Effet taille de clientèle*

- *Effet panier (QA/acte)*

Pour résumer

- ✓ Un impact net sur les **ventes de Nett de + 6%** via la **complémentarité du plan média** (+5,6% de couverture incrémentale via la campagne You Tube)
- ✓ **Une réel effet de synergie (+ 9%)** pendant la période de diffusion de la campagne TV + un impact en **rémanence significatif**
- ✓ **Un plan média qui profite exclusivement à Nett**, en activant à la fois la taille de clientèle et le panier d'achat.

