

Buy & Why

Delivering Media Effectiveness Across the World

What people buy, and why

Advertisers need to know how

effective their marketing

investment is in

generating **sales** and brand

loyalty

The benefits

Plan based on
consumer behaviour

Learn if the impact
attracted new shoppers or
increased loyalty

Assess a campaign's
ROI and the actual sales
uplift

Know the target's gaps
and conversion
opportunities

Measure the actual
impact campaigns have
on shopper behaviour

Paints a holistic picture of
campaign evolution and
effectiveness

Delivering media effectiveness

- Argentina
- Australia
- Austria
- Belgium
- Bosnia & Herzegovina
- Bolivia
- Brazil
- Bulgaria
- Chile
- China
- Costa Rica
- Colombia
- Croatia
- Czech Republic
- Denmark
- Ecuador
- El Salvador
- France
- Germany
- Greece
- Guatemala
- Honduras
- Hungary
- India
- Indonesia
- Ireland
- Italy
- Japan
- Kazakhstan
- Kenya
- Malaysia

- Mexico
- Netherlands
- Nicaragua
- Nigeria
- Norway
- Panama
- Peru
- Philippines
- Poland
- Portugal
- Russia
- Romania
- Saudi Arabia
- Serbia
- Slovakia
- Spain
- South Africa
- South Korea
- Sweden
- Taiwan
- Thailand
- Turkey
- UK
- Ukraine
- USA
- Venezuela
- Vietnam

- Angola
- Argentina
- Bangladesh
- Brazil
- Canada
- Chile
- China
- Costa Rica
- Colombia
- Denmark
- Ecuador
- Egypt
- Estonia
- Finland
- Georgia
- Guatemala
- Hong Kong
- India
- Iceland
- Israel
- Kazakhstan
- Kenya
- Latvia
- Lithuania
- Malaysia
- Mexico
- Mongolia
- Netherlands
- New Zealand
- Nigeria
- Norway
- Panama
- Pakistan
- Peru
- Philippines
- Paraguay
- Russia
- Romania
- Singapore
- Slovakia
- Spain
- South Africa
- South Korea
- Sri Lanka
- Switzerland
- Switzerland
- Turkey
- UAE
- UK
- Uruguay
- Vietnam
- Zambia

60

Combined purchase
and TV panels

52

Delivering media effectiveness

Accelerate an uplift in sales of Schweppes Tonic Water

By reaching the target consumer group

(tonic water buyers who buy brands but not Schweppes) through TV.

TV panel
(PeopleMeter)

4,800
homes

12,000
individuals 4+

Purchase
panel

12,000
homes

8,000
individuals 15+

How powerful is TV in attracting the audience for Schweppes tonic water?

How powerful is TV in attracting the **appropriate** audience for Schweppes tonic water?

How effective is TV in the path to purchase/buying decision?

Targeting by Atres Media

%Reach

Indice
rating
up to
102

How powerful is TV (Atres media) in attracting the audience for Schweppes tonic water?

How powerful is TV (Atres media) in attracting **the appropriate** audience for Schweppes tonic water?

Target on consumer profile generates more value for the Schweppes brand than the socio-demographic

Value 2015 €4 million

Profit December (2015 vs 2014) €1million+

Profit purchase target (15 vs 14) €300.000 (31%)

Profit socio-demographic target (15 vs 14) €8.000 (0,8%)

Delivering media effectiveness

THE
WORLD
AUDIENCES
SUMMIT
2016

To showcase the effectiveness Astro Pay-TV channels in reaching FMCG consumers

TV panel
(Return path data)

3,500
homes

13,000
individuals 4+

Purchase
panel

1,400
homes

8,000
individuals 15+

What are the best channels, dayparts, programs for reaching buyers (or non-buyers) of particular bands or categories.

Female 20-49 demographic

Kelas Sebelah
Rasa Nusantara

Rob the Robot
Rob the Robot [TWICE?]

Tajwid
Rasa Halal Orient Taiwan

Traveller
Legend of Mi Yue

Sunsilk purchaser

(L) Bisnes Awani
Buletin Awani Headlines

Betul Ke Bohong?
Karoot Homedia X SR2
Maharaja Lawak Mega 2016
Sembang Tehtarik

Salam Muslim
Tazkirah Annur

Yuna Bintang Di Langit

Delivering media effectiveness

THE
WORLD
AUDIENCES
SUMMIT
2016

How can I optimise my media mix to build a more efficient marketing campaign and generate an uplift in sales?

TV Panel
(DIB6)

6060
homes

Purchase
panel

11,500
homes

What is the reach
of each media?

What is the effect of each
media in isolation?

What is the reach of each media?

Open TV is massive, followed by Pay TV, while online gets to 11%

Campaign total reach

93%

Open TV
91%

54,6%

26,1%

1,1%

Pay TV

31,9%

4,5%

5,8%

0,2%

Radio

3,2%

Digital

11,2%

0,7%

Reach Total Kantar Worldpanel Brasil 11,300 Households

What is the effect of the communication on purchase behaviour? What is the effect of every media separately?

Open TV brings in 70% of media return

KANTAR

Penetration increases 4,2% during campaign period

And digital concentrates value from heavy buyers, with opportunity to bring more value through non buyers...

THE WORLD AUDIENCES SUMMIT 2016

The next frontier: single source

THE
WORLD
AUDIENCES
SUMMIT
2016

Single-source “Buy & Why” panel

Into the future

- Bringing together the best of Kantar (and third parties) for the benefit of our clients
- comScore partnership to measure digital
- Opportunities to support programmatic to add consumer profiles
- Sales & Brand Response: also measure the brand effectiveness impact of each campaign: ROI in Sales and in Brand equity

KANTAR

ON AIR

THE
WORLD
AUDIENCES
SUMMIT
2016