

**RESONANCE NUMERIQUE
ET EFFET MACHINE A CAFE AU SERVICE
DE LA PERFORMANCE DE LA PUBLICITE TV**

Étude SNPTV / NPA

RESONANCE NUMERIQUE ET EFFET MACHINE A CAFE AU SERVICE DE LA PERFORMANDE DE LA PUBLICITE TV

LA TELEVISION

LE SUJET DE CONVERSATION DES FRANÇAIS

Parmi les sujets d'échanges, de lien, de CONVERSATION entre Français, la télévision tient une place privilégiée.

- 80% conversent volontiers sur les programme TV avec des amis ou la famille
- 58% avec leur environnement professionnel
- 28% avec des inconnus

Observatoire Orange – Terrafemina – CSA – Vague 18 – Juin 2013

RESONANCE NUMERIQUE ET EFFET MACHINE A CAFE AU SERVICE DE LA PERFORMANDE DE LA PUBLICITE TV

Plus besoin d'attendre d'avoir envie d'un café pour partager

45% des Français regardent la TV à **21h**
Soit plus de **26 millions** de téléspectateurs

Médiamétrie – Médiamat – base « 4 ans et + » France entière - Du 31/12/2012 au 29/12/2013.

Pic des tweets TV atteint à **21h**
+ de 47 800 de tweets TV sont émis en moyenne à 21h
19% de l'ensemble des tweets TV journée

Mesagraph – année 2013

RESONANCE NUMERIQUE ET EFFET MACHINE A CAFE AU SERVICE DE LA PERFORMANDE DE LA PUBLICITE TV

Comment cette nouvelle
conversation sociale
autour des programmes TV
profitent
aux **écrans publicitaires**
donc aux **annonceurs**

?

Objectif : mesurer l'effet « machine à café » de la pub TV...

... Pour mieux apprécier le rôle de la pub TV dans le triptyque P.E.O

RESONANCE NUMERIQUE ET EFFET MACHINE A CAFE AU SERVICE DE LA PERFORMANDE DE LA PUBLICITE TV

Analyse sur le secteur Automobile – Octobre 2013

11 marques représentant plus de 80% des immatriculations

Total investissements du 1^{er} au 31 octobre 2013

84 M€ bruts
38% des dépenses pub

Autres médias 138 M€ bruts
62%

2000 sites

search

ranking

RESONANCE NUMERIQUE ET EFFET MACHINE A CAFE AU SERVICE DE LA PERFORMANDE DE LA PUBLICITE TV

La pub TV Effet machine à café

La **présence** en **TV** fait
progresser le **volume** des **recherches**
Google
et l'**audience des sites** Web

Les volumes de recherches Google sur les marques progressent de 6% à 25% les jours avec pub

Recherches Google

L'impact est d'autant plus fort que la part d'investissement consacrée à la TV est élevée

Des recherches par modèle qui progressent avec la pub TV

Différentiel de recherches les jours avec pub vs sans pub ; Analyse Google trends sur le mois d'octobre 2013

Différentiel de recherches les jours avec pub vs sans pub ;
Analyse Google trends sur le mois d'octobre 2013

RESONANCE NUMERIQUE ET EFFET MACHINE A CAFE AU SERVICE DE LA PERFORMANDE DE LA PUBLICITE TV

Illustration : Nissan Note

Une corrélation forte entre publicité TV et recherche Web

RESONANCE NUMERIQUE ET EFFET MACHINE A CAFE AU SERVICE DE LA PERFORMANDE DE LA PUBLICITE TV

La pub TV Effet machine à café

La **pub TV** fait **parler** de la **marque**

Plus de présence dans les **conversations**

Des **communautés** élargies

Des interaction plus fortes les jours de publicité TV

RESONANCE NUMERIQUE ET EFFET MACHINE A CAFE AU SERVICE DE LA PERFORMANDE DE LA PUBLICITE TV

+8,2% de membres pour les communautés des constructeurs

Un gain moyen de 16 200 fans, followers ou abonnés

RESONANCE NUMERIQUE ET EFFET MACHINE A CAFE AU SERVICE DE LA PERFORMANDE DE LA PUBLICITE TV

Les secrets d'une bonne conversation

ou
quels sont les
facteurs de la
résonance ?

Les facteurs de la résonance :

Fraîcheur

Création

Call for action

Profil audience

Typologie programme / tranche horaire

Rayonnement numérique de la marque

Les nouvelles créations alimentent la conversation

Une seule création nouvelle (Golf SW) parmi les 8 autres campagnes étudiées

RESONANCE NUMERIQUE ET EFFET MACHINE A CAFE AU SERVICE DE LA PERFORMANDE DE LA PUBLICITE TV

Résonance et Rayonnement numérique des marques : Mesure à travers l'indice NPA

L'indice du Rayonnement Numérique La Factory NPA, analyse la présence digitale des marques sur l'ensemble de ses dimensions : Sites Web, réseaux sociaux et présence mobile.

Il prend en compte la puissance, l'activité de la marque et l'engagement des internautes.

Il s'agit d'une « note » permettant ainsi le benchmark entre marques : cette note globale est accompagnée d'une note par dimension.

L'indice du rayonnement numérique La Factory NPA intègre le poids des différents réseaux dans le ou les pays d'étude ainsi que l'ensemble des stratégies (Multi sites, Multi pages,)

Plus de 100 critères étudiés

Web :

- Trafic estimé
- Backlinks
- Visibilité moteurs

Réseaux sociaux :

- Puissance (nombre de fans, followers...)
- Activité de la marque (posts par jour, réponses...)
- Engagement utilisateurs (PTAT, replies, vues, likes...)

Mobile :

- Site mobile (responsive, chargement, ergonomie...)
- Apps Android et iOS (nombre, updates, votes...)

Résonance et rayonnement numérique des marques : Une très forte corrélation

Indice de corrélation entre indice de rayonnement numérique et volume de recherches Google

Température sociale
(1 à 100)

Conversion
en nombre
de tweets

Résonance et contexte programme :

Mesure à travers l'Indice de « température sociale » des programmes NPA

**LA FORCE
INTRINSEQUE**

Audience TV

Evénement

Cibles

**LE RAYONNEMENT
PROMOTIONNEL**

Visibilité du programme

Dispositif-engagement

Influenceurs activables

Sujets

**LE POTENTIEL DE
BUZZ**

Dynamiques

Habitudes

La force conversationnelle d'un programme impacte la résonance sociale de la marque

Dacia Sandero
+109% tweets

Les 10 **programmes à plus forte résonance sociale** génèrent pour les spots qui y sont insérés

+22,3% de tweets dans les deux heures suivant leur diffusion et
+ 16,4% de recherches sur le Web le même jour

Nissan Note
+60,4% tweets

base : 63 spots diffusés

RESONANCE NUMERIQUE ET EFFET MACHINE A CAFE AU SERVICE DE LA PERFORMANDE DE LA PUBLICITE TV

Intérêt pour le sujet, puissance de l'auditoire, capacité de partage

3 ingrédients conversationnels

RESONANCE NUMERIQUE ET EFFET MACHINE A CAFE AU SERVICE DE LA PERFORMANDE DE LA PUBLICITE TV

25 MARS 2014

Des spots qui génèrent leur propre conversation

Plus une publicité « agit » sur le téléspectateur plus celui-ci a envie de faire partager cette émotion

Les tweets comprenant les mots PUB et MERCEDES représentent jusqu'à 23% de l'ensemble des tweets sur la marque

France - Australie

Dans la min suivant la diffusion du spot 21 tweets qui parlent directement de la pub 15 798 « twittos » exposés

Des paroles aux actes : l'impact du call to action

RESONANCE NUMERIQUE ET EFFET MACHINE A CAFE AU SERVICE DE LA PERFORMANDE DE LA PUBLICITE TV

Cas Nissan Note

Force de l'environnement conversationnel
 Contenu éditorial et puissance de l'auditoire
 Centre d'intérêt
 Puissance
 Programmes conversationnels

Force de l'intérêt conversationnel
 Une nouvelle création
 Un thème nouvelle technologie

Activation du dispositif numérique centrée autour de la diffusion TV
 2 Post Facebook : Note
 5 Tweets de la marque sur le modèle Note
 Mise en ligne du film publicitaire sur YouTube

	Earn		Owned	
		 (jours de diff)		
	+77,8%	+60,4%	+55,5%	+4,93%

CONCLUSION

- **Parce que la télévision s'adresse à tout le monde, Programmes et Publicité TV sont des liens entre les personnes, et donc sujets à échanges, partages, conversations**
 - **A la fin c'est toujours le contenu qui va susciter ou non ces échanges:**
 - **pour les programmes**
 - **pour les films publicitaires**