

DATA-DRIVEN MARKETING – CONNECTING THE DOTS BETWEEN TV AND ONLINE

Wie TV Werbung für E-Commerce messbar wird

ProSiebenSat.1 schafft Fakten mit Big Data

Florian Jedlitschka

Manager Media Strategy & Operations
ProSiebenSat.1 Media AG

Wie funktioniert das Digitale Business innerhalb von ProSiebenSat.1?

Welchen Effekt hat TV-Werbung auf das Digitale Business?

Wie wird Big Data bei ProSiebenSat.1 genutzt?

Das P7S1 Business basiert auf 3 Säulen...

1

Broadcasting
German-speaking

TV advertising

Distribution

2

Digital & Adjacent

Digital Entertainment

Digital Commerce

Adjacent

3

Content Production
& Global Sales

...mit führenden Positionen in den D&A Geschäftsbereichen

D&A: Verteilung Umsatz und Geschäftsbereiche

[H1 2014]

Digital Entertainment

maxdome #1

Pay VoD

SevenOne Media #1

MyVideo #2

Ad VoD

7 #1

7 GAMES + aeria #3

Online Games

Digital Commerce

SevenVentures #1

billiger-mietwagen.de #1

mydays #2

wetter.com #1

tropo Top 5

weg.de #3

7 TRAVEL
WWW.7TRAVEL.DE

Adjacent

STARWATCH
ENTERTAINMENT

#4

... und einem anhaltend dynamischen Wachstum im Bereich Digital & Adjacent

CMD angestrebtes Wachstum: EUR 327m bis Zielerreichung!

D&A Umsatz in EURm

Ungenutztes TV Werbeinventar ist der Schlüssel für das weitere Wachstum

“Traditionelles” Werbeinventar -
verkauft an Werbetreibende von
SevenOne Media

**Ungenutztes TV
Werbeinventar –
kann für digitale
Investments &
Kooperationen
genutzt werden**

*“Our strategy is to become more independent from classic ad income and to invest in new digital business models. **Our idle TV ad inventory is our most important resource, our internal dollars or you could say our ‘magic potion’!**”*

Christian Wegner

TV steigert die Markenbekanntheit und generiert dadurch höheren Online Traffic auf E-Commerce Websites

Unternehmen mit TV Werbung erzielen eine höhere Markenbekanntheit

Markenbekanntheit in %

Deutlicher Anstieg des Traffics über den Kampagnenverlauf hinweg

Beauty Co Visits pro Tag in k

Big Data-Initiative bei ProSiebenSat.1

- **Kernfrage: Welchen Effekt hat TV-Werbung für das Online-Business?**
- **Traditionelle Online-Analyse-Tools liefern keine Antwort**
- **Individuelle Lösung von ProSiebenSat.1: Big Data & Data Science**
- **ProSiebenSat.1 entwickelt sich zum führenden Data Hub für TV-Analytics**

Big Data Lösungs-Architektur

Methodisches Grundprinzip: Spot-Induktion

Verbinde TV und Web!

Hive UDTF

Spot-Zuordnung

- Extrapoliere flachen **Untergrund!**
- Separiere **Kategorien!** (referrer, device, ...)
- Löse Überlapp durch **Spot-Gewichte!** (GRP und Response-Funktion¹)

¹ Landau Modell

Signal-Analyse: Spot-Induktion ermöglicht Messung von unmittelbarer Werbewirkung

Spot-Zuordnung

- **Kurzreichweitige** Zuordnung zu synchronen Visits
- Trotz Modulation und Fluktuation
- **Konservativ, aber robust**

Analysen

- **Zeit** (Tageszeit vs. Primetime)
- **Inhalt**: Sender, Genre, Format
- **Spot**: Motiv, Art (Tandem/Single), Dauer
- **Tarif**: Special Ads

Merkmale erfolgreicher Werbespots: Beispiel-Analysen

Wie wirken mehrere E-Commerce Spots innerhalb eines Werbeblocks?

Ø Besucher pro Spot
(GRP normiert)

Welches Spot-Motiv funktioniert am besten?

Kumulierte
Besucher

Data Science: Langzeit-TV-Effekt

Problem: Aktuelle Kampagnen-Bewertung (CpV) unzureichend

Visits in k

Lösung: MVA¹-Analyse

- Klassifizierung der Besucher nach ihrem **Web-Verhalten**
- **Entscheidungsbaum** aus diskriminierenden Variablen **trennt TV-** von **nicht-TV-**getriebenen Visits

MVA: Umsatz-Analyse Proof-of-Concept

Beispiel-Ergebnis der MVA-Klassifizierung

MVA isoliert TV

TV mit
signifikantem
Umsatzanteil

Erste Abschätzung
des TV-
Langzeiteffekts

Ermöglicht ROI -
Abschätzung

Vielen Dank für Ihr Interesse!

Florian Jedlitschka

Manager Media Strategy & Operations
ProSiebenSat.1 Media AG

