

What a TV magazine adds to TV advertising

Marion Sperlich
TV Spielfilm Verlag

Florian Thielecke
Nielsen

12 spots
per block

CPG:
13 spots
per block

every
2. block
with
competitor

CPG:
54%
of blocks

Nearly every
2. spot
in middle of
block

CPG:
50%
of spots

How does my spot break through?

1.600

different spots every
day on air...

...within 680 categories

What makes TV Guides unique?

Usage in **relaxed** atmosphere...

...parallel to TV consumption

Highly **loyal** readers

TV Spielfilm-readers nearly
twice as loyal
compared to other titles

Source: MA 2013 Pressemedien II.

our hypothesis

The extension into **TV Guides** has a significant
impact on the **TV campaign...**

...and has a **deeper** impact on
consumers awareness

But HOW?

Did you watch TV yesterday?

What shows did you watch

In a TV ad you watched a **yesterday** where did people – as a women with a white hat – enjoy sweets?

- a. On a wooden bridge at the beach with palm trees when a men jumped into the sea
- b. In a huge park where some families were laying on towels under the trees and relaxing
- c. At a carneval festival while a parade of good looking samba dancers were dancing along the streets
- d. On a camping ground while a group of campers were sitting around a fire telling themselves scary stories

Branding, Messaging and Likeability ... AND... **USAGE OF TV GUIDES**

Nielsen TV Brand Effect

Did the consumer
recall the spot?

Did the consumer
link the brand to the spot?

Source: Nielsen TV Brand Effect, level of significance: 90%

TV-campaign's efficiency increased by 42%
if consumer has parallel contact
to ads in 2 TV Spielfilm editions

Did the consumer recall
the spot?

Did the consumer
link the brand to the spot?

Source: Nielsen TV Brand Effect, level of significance: 90%

Did the consumer
recall the
message?

Did the consumer
like the spot?

Source: Nielsen TV Brand Effect, level of significance: 90%

How much did an advertising company
need to spend per percent of recall?

Source: Nielsen TV Brand Effect, level of significance: 90%

What do I take out of the last 20 minutes...

Intense
and
parallel usage
of TV and TV Guides
increases
campaigns
efficiency
significantly

On top the
likability increases
significantly

Shifting
small budgets towards
crossmedia
has
strong impact
on campaigns
efficiency

Thank you

Marion Sperlich

TV Spielfilm Verlag

040 / 4131 – 1361

Marion.sperlich@burda.com

Florian Thielecke

Nielsen

040 / 23642 – 252

florian.thielecke@nielsen.com

