

YAHOO!

Yahoo Insights Story

PRESENTED BY Paola Patrini | Ottobre 2014
MAIL patrini@yahoo-inc.com

Il ruolo del researcher

Il ruolo del researcher

90% supporto vendite

**INSIGHT
RILEVANTI SU
TREND DI
MERCATO E
PRODOTTI**

**PROFILAZIONE
DEGLI UTENTI**

**EFFICACIA
DELL'ADVERTISING**

GIFSec.com

PROFILAZIONE DEGLI UTENTI

È stato sempre difficile connettere i media touch point

Anche quando i touch point erano i giornali, il pc , la Tv.

Oggi, i soli touch point mobile sono 150 al giorno in media

Descrivere la rilevanza dell'online e di Yahoo in particolare è difficilissimo

Trovare la connessione tra consumi e comportamenti online

A MARZO 29,3 MILIONI DI PERSONE HANNO AVUTO ACCESSO AL WEB DA PC

SONO UTENTI PARTICOLARMENTE ATTIVI ONLINE:

* Individui all'interno della categoria alto-medio spendenti in una specifica categoria (inclusi nel top 50% del panel HomeScan per volume di prodotti acquistati).

EFFICACIA DELL'ADVERTISING

Risultati negativi per gli esposti alla campagna

Le metriche post-buy sono comprese a livello universale...

Analisi su 18-65 anni
(Utenti Internet)

GRPs 141
Average Freq. 4,9

Fonte: Ricerca Nextplora, Luglio 2013

Yahoo 2014 Confidential & Proprietary.

...ma il concetto di viewability sta cambiando il mercato

% In-View: Overall* and by Select Advertiser / Product Category**
 Source: comScore vCE Benchmarks, Q1 2014, U.S.

Category

I tradizionali KPI per giudicare l'efficacia di una campagna sul brand

A) Uplift L'incremento espresso in pts % dovuti all'esposizione alla pubblicità *A) Statisticamente significativo al 99%*

Baseline Valore di partenza misurato sul campione non esposto alla pubblicità

Base: 1.000 18-65 anni possessori di un conto corrente o intenzionati ad aprirlo nei prossimi 12 mesi. Non Esposti 414; Esposti 586

Fonte: Ricerca Nextplora, Luglio 2013

Yahoo 2014 Confidential & Proprietary.

Sono strumentali per dimostrare la bontà dell'investimento dell'advertiser

	Adulti 25-54		Adulti 18-49		Donne 18-49		Uomini 18-34	
	Video online	TV lineare	Video online	TV lineare	Video online	TV lineare	Video online	TV lineare
General Recall	\$32	\$46	\$34	\$48	\$17	\$39	\$9	\$50
Brand Recall	\$41	\$79	\$44	\$82	\$22	\$66	\$12	\$85
Message Recall	\$52	\$102	\$55	\$111	\$27	\$89	\$15	\$115
Likeability	\$74	\$143	\$78	\$147	\$39	\$119	\$21	\$153

Source: calculation based on 1,000 people reached on TV and Online Video, assuming cost per GRP and Brand Impact from: Nielsen IAG Adults 18+ 2011-2012, Premium Video Ads=video ads run during full-episode TV programs watched online, based on next-day recall SQAD: avg. of all booked inventory in 2013 – past and future. Factors no cost units, \$5 Online CPM, \$16 Video CPM

Yahoo 2014 Confidential & Proprietary.

Il calcolo dell'incremental reach...

Copertura della
campagna
(29%)

PC MOBILE

Deve essere arricchito dal contributo dei media ai KPI di Brand

UPLIFT

totale

CONTRIBUTO

Suddiviso per singolo mezzo

Base: 18-65 anni possessori di un conto corrente o intenzionati ad aprirlo nei prossimi 12 mesi.
 Esposti Only PC 416; Esposti Only Mobile 62; Esposti PC& Mobile 108.

A volte “less is more”

La sottoscritta quando le viene proposta qualche metodologia davvero innovativa e risolutiva di esigenze di ricerca

Le reazioni dei miei stakeholders interni

INSIGHT RILEVANTI SU TREND DI MERCATO E PRODOTTI

Cambiamenti veloci richiedono risposte veloci...

**a volte
vere e
proprie
rivoluzioni
nel proprio
lavoro**

Le abitudini quotidiane si sono digitalizzate

Gli utenti italiani trascorrono online 1h28' al giorno da smartphone e tablet contro 1h18' da pc.

Spunti per il 2015...

Video – il formato più fluido del mondo media

Riportati in proporzione al totale del tempo speso guardando video online ogni giorno

UGC = 25%

Micro video (< 1 minuto) = 7%
UGC breve (1-2 minuti) = 18%

Short form = 36%

1-5 minuti di durata = 16%
6-15 minuti di durata = 10%
Video musicali = 10%

Long form = 39%

Programmi online originali = 12%
TV shows = 17%
Eventi Live = 4%
Film = 6%

Mobile – i device che meglio si integrano nelle abitudini quotidiane degli utenti

**Investimenti
limitati da parte
degli
advertisers**

=

**Difficoltà a
motivare uno
studio**

Native advertising – i formati meno intrusivi nell'esperienza online degli utenti

Scoprire come i formati nativi vengono percepiti...

93%

vede i native ads su desktop PC/ laptop

Fonte: Yahoo study "Native Advertising", Germany, 2014; Basis: Eye-tracking 30 users (desktop: n = 20, mobile: n = 10)

Yahoo 2014 Confidential & Proprietary.

...e come si inseriscono nelle esperienze degli utenti

Fonte: Ricerca Native, Nextplora, Ottobre 2014

Who saw the adv: Total sample IT (625), Users Yahoo! (179);

***Agree slightly + Agree strongly**

Domande?

A person with a backpack is riding a bicycle, looking down at a smartphone. The background is a blurred street scene with a car wheel visible. The image has a blue tint.

YAHOO!

Thank you!

PRESENTED BY Paola Patrini | Ottobre 2014
MAIL patrini@yahoo-inc.com