

This study is brought to you courtesy of

thinkinsights
with Google™

www.google.com/think/insights

YouTube and Google Search Drives CPG Offline Sales

A Cross-Media Analysis of a White-labeled CPG Campaign

Google/GFK
Germany, January 2009

Methodology (1/2)

- Worldwide unique methodology: **Single source panel** of GfK with media usage (on- and offline) and CPG purchases (offline).

Methodology (2/2)

Sales efficiency analysis

GfK Methodology to calculate (cross-)media effects:

- Objective: Analyse causal (!) relation between advertising and sales
- Logistic regression model
- Variables:
 - purchases (during and 2 weeks after campaign)
 - ad contacts (probabilities) before purchase
 - visits on (advertisers) website before purchase
 - loyalty
 - price/ price promotions on day of purchase
 - demographics

→ $f(x) = \text{base} + \text{media} + \text{promotion} + \text{loyalty} + \text{price} + \text{season} + \text{demographics}$

CPG Campaign - Overview

- Media Mix:

	<i>on air</i>	<i>% gross spend</i> <i>source: Nielsen</i>
TV	17.11.-26.12.08	51%
Outdoor	14.11.-28.12.08	18%
Display (no Google)*	17.11.-26.12.08	12%
Print	24.11.-22.12.08	10%
Cinema*	27.11.-31.12.08	6%
YouTube (HP video & banner)	17.11.-28.12.08	2%
Radio*	01.12.-21.12.08	1%
Google AdWords	17.11.-26.12.08	0.4%
		100%

* Cinema, radio and display (no Google) are excluded in the analysis due to different campaign objectives

Key Questions for Google

YouTube:

- Can YouTube add significant **gross reach** to a cross-media campaign?
- Can YouTube add **incremental net reach** to a cross-media campaign?
- Does advertising on YouTube drive **offline sales**?
- Is YouTube more **efficient** than TV?
- Does **interaction** between YouTube and TV campaign **add value**?

Google AdWords:

- Does the **ROPO effect** exist for CPG purchases?
- If so, how **efficient** is SEM compared to classic marketing channels?
- Are **branded** or **generic** terms more effective?

Campaign Reach

(Gross) Reach

- YouTube advertising added significant gross reach: Net reach was 6.8% (4.2M unique users) and average contact frequency per week was 2.9.

Costs per ppts Reach - Index

- In the given media mix of the advertiser, reaching 1% of the population on YouTube or AdWords was >70% cheaper than on TV.

Incremental Reach YouTube

- YouTube added 2.6% incremental reach for the spot. More than ¼ of all users exposed on YouTube had no campaign contact on TV

Incremental Reach AdWords

- AdWords added 0.5% incremental reach for the advertiser. More than ¼ of all users exposed on AdWords had no campaign contact on TV

Sales Reach

Total Sales Decomposition

- 18% of all sales during plus 2 weeks after the campaign were caused by advertising – rest of sales were driven by other factors, such as consumer loyalty.

Sales Uplift per Media Type

- YouTube -and especially AdWords- have a significant impact on offline sales for the advertiser. Impact on YouTube is slightly higher than on TV.

Uplift factor= average increase of the quantity of purchases regarding to household with contacts vs. without contact (basis= 1,0 contact)

Sales Uplift - Frequency

- Sales impact of YouTube increases with growing contact frequency.
- Gap to TV slightly increases with number of campaign contacts.

Sales Uplift - Media Interaction

- YouTube and TV drive sales independently - but combination of TV plus YouTube is much more powerful.

Media interaction „TV plus YouTube“ is measured for consumers with campaign contact on TV and YouTube in the same week

Sales Uplift - Frequency

- Sales impact of AdWords also increases with growing contact frequency – but on a much higher level.

(Short-term) Return On Investment

- YouTube is more efficient than TV: Short-term ROI is higher and well above industry benchmark for TV. Most efficient channel is Google AdWords.

* gross ROI = incremental sales in relation to gross media spend

(Short-term) Return On Investment - AdWords

- Generic keywords were more efficient: Generic search generated 2,15 € revenue per Euro spend, branded search 1,55 € revenue per Euro spend.

* gross ROI = incremental sales in relation to gross media spend

thinkCPG
with Google™

Potential

Potential I – Actual Keyword List

- AdWords offers significant additional inventory for the advertiser: Without a daily budget cap net reach of the AdWords campaign would have been 9 times higher.

* Basis: 42.5 mio internet-user (people 14+ years)

Potential II – Additional Keywords

- Product buyer can be reached with generic gaming or mobile keywords.

<i>Keyword package</i> (defined by client)	Internet user		Product buyer	CTG 14-29 years
	%	<i>Index affinity</i>	<i>Index affinity</i>	<i>Index affinity</i>
Entertainment	19%	100%	96%	68%
Fashion	1%	100%	74%	88%
Mobile/ Handy	2%	100%	152%	117%
Music	33%	100%	101%	132%
Travel	1%	100%	93%	90%
Gaming	1%	100%	132%	136%
Sports	9%	100%	97%	120%
At home	4%	100%	84%	88%

Key Findings

Key Findings

YouTube:

- ✓ YouTube added significant **gross reach** to the cross-media campaign
- ✓ YouTube added 2.6% **incremental net reach**
- ✓ YouTube drive **offline sales** - one contact increases purchases by 10%
- ✓ Combination of YouTube & TV is more effective due to **interaction** effects
- ✓ With a ROI of 0.42 YouTube is more **efficient** than TV

Google AdWords:

- ✓ AdWords **drives sales**- one contact increases purchases by 35%
- ✓ AdWords is the **most efficient** marketing channel with a ROI of 1.91
- ✓ **Generic** terms are more efficient – and lot of inventory is still left

Like what you learned?
Find more studies and data at

thinkinsights
with Google™

www.google.com/think/insights