

KANTAR

KATSELUN ERI MIELENTILAT

Anna Porvari, anna.porvari@kantat.com

Kulutamme mediaa eri fiiliksissä

Hengailu /
odottelu

Aktiivisesti etsii
viihdykettä

Passiivisesti odottaa
viihdykettä

“On a
Mission”

Mitä liikkuvalla kuvalta halutaan?

Viihdettä, itseni viihdyttämistä

Rentoutumista

Itselleni jotain mielenkiintoista

Mitkä ovat erottavia tekijöitä?

TV: Halu olla ajan hermolla, tietää tuoreimmat uutiset

ON-DEMAND: Halu vain kuluttaa aikaa

VIDEOPALVELUT: Halu oppia uutta, tiedon hakeminen

KANTAR

MUUTOSVOIMAT MEDIASSA

KIIREEN TUNNE

Mobiilisormeilu

Fear of missing out

48 %

18-29-vuotiaista pelkää jäävänsä paitsi jostain mielenkiintoisesta, jollei ole koko ajan online

Multi-tasking

Mitä muuta teemme, kun katsomme TV-sisältöjä?

A couple is sitting on a sofa in a living room, holding hands and watching TV. The woman is in the foreground, looking towards the right. The man is behind her, also looking towards the right. They are both wearing casual clothing. The room is decorated with plants and a lamp. The overall atmosphere is relaxed and intimate.

LÖHÖILY – STAYING IN IS THE NEW GOING OUT

JOY of missing out

52 %

suomalaisista on sarjamaratoonareita

68 %

suomalaisista nauttii siitä, että voi välillä tietoisesti sulkea netin ja somevirran

Suosikkitekemisten kärjessä rauhallinen kotona oleminen

KANTAR

**SUHTAUTUMINEN
MAINONTAAN**

Entertain me now!

37%

pitää elokuvamainonnasta

33%

pitää TV-mainonnasta isolla ruudulla

33%

pitää ulkomainonnasta

37% suhtautuu myönteisesti mainontaan

Trendi, % 15-69 v. Lähde: Mind 2010-2018

VETOA TUNTEISIIN

Tunteita herättävät mainokset ovat tehokkaita

Vaikuttavuus

TV

DIGITAL

Emotional Power: low, medium, high percentiles

Viraalius

TV

DIGITAL

Lyhyen- ja pitkänaikavälin vaikutukset myyntiin

TV

DIGITAL

VAIKUTA TARINAN- KERRONNALLA

John Lewis 'Buster the Boxer'
"LINK mainonnanesitetaus referenssi case

John Lewis

ENJOYMENT

top 5%

**SHORT TERM
SALES LIKELIHOOD**

top 25%

MONI- KANAVAI SUUS

Monikanavaiset ja kanavaan räätälöidyt kampanjat ovat vaikuttavimpia

Overall campaign contribution

Data Source: Kantar global CrossMedia studies, 2015-2017, (223 studies).

Categories: Food & Bev, Household, Retail, Travel, Personal care, financial services, technology, automobiles

Overall Campaign Contribution is a measure of campaign impact on a combination of all brand KPIs (awareness, associations, motivation)

MIELENTILAT eri kanavissa

TV	On-Demand	Tietokone	Tabletti	Älypuhelin
RENTOUTUNUT & VIRIKKEETÖN	RENTOUTUNUT	TULOS- HAKUINEN	RENTOUTUNUT & VIIHTYMINEN / VIIHTEELLISYYS	RENTOUTUNUT & TULOS- HAKUINEN & VIRIKKEETÖN

Source: Kantar; AdReaction Video Creative in a Digital World study, 2016

KANTAR

MAKE A LASTING IMPRESSION

**...with intelligence, passion and
creativity**

Anna Porvari

anna.porvari@kantat.com

www.kantar.fi