

Display versus Email – The SEAT Ibiza ST campaign illustrating how to effectively allocate your online advertising budgets

Munich, 2011 | Authors: Volker Wiewer and Rolf Anweiler

- **Prologue: Background and Executive Summary**

- **Chapter 1: Overview of study data**

- The synergy range between email marketing and display
 - composition of advertising
 - Contact frequency

- **Chapter 2: Study demographics**

- Life stages
 - Age groups
 - Education
 - Household net incomes

- **Chapter 3: Effectiveness**

- Effects of campaign on traffic to seat.de
 - Effects of campaign on ad recall
 - Effects of campaign on ad associations
 - Effects of email marketing on disposition to buy
 - Acceptance of email marketing
 - Viral effects of email marketing

- **Glossary**

Initiators and coordinators	
Brand: SEAT Product: Ibiza ST	
Research partners:	
Media planning and advertising design for the email campaign	

Main issues:

What is the advertising effectiveness of email marketing in comparison with display advertising?

Particular investigative aspects of the advertising effectiveness study:

- How specific and effective does email marketing approach users in comparison with display advertising?
- The following aspects were investigated in detail:
 - Campaign delivery (net reach, reach build-up, contact frequency, user demographics)
 - Brand impact (ad recall, buy intention, acceptance of email marketing, viral effects, brand communication, recognition of the advertising message)
 - Behavioural impact (increase reach among the target group, contact frequency)

Methodology and design of the study:

- The study was conducted in parallel to the email marketing and display campaigns for the new SEAT Ibiza ST
- A total of 1,050 registered members of the Nielsen Online Panel participated in the study. They were split into three different random samples: contact with the email campaign, contact with the display campaign, contact with the email and display campaigns
- The basis for the study are two forms of data collection - a technical evaluation using the Nielsen Netview tool, and a survey of the Nielsen Online Access Panel

Comparison of email and display advertising - how to best spend an online budget?

1

Email increases disposition to buy in 47% of cases and is therefore ideal for increasing conversions.

- 47% of questioned email recipients said that newsletter advertising motivates them to buy.
- Advertising through email achieved exceptionally good results in the high-income 31 and 50 age group.

2

Spending power as a target group – by using email you can precisely reach your target group

- In its main target group the reach of the email campaign was split between 51% for women and 49% for men.
- Nearly 60% of recipients are in the strong-income group between ages 30 and 49.
- Email recipients had a generally higher than average household income.

3

Email allowed the required level of advertising to be reached three times more quickly than display advertising

- In the first wave of email, nearly a third of the entire email media volume was achieved within a week. The display campaign only achieved one tenth of its volume in the same amount of time.
- Therefore, achieving the required amount of advertising volume takes nearly three times as long using display media.

4

Email advertising is welcomed and viral effects significantly improve the reach of campaigns

- 42% of email recipients and 31% of users exposed to the display campaign think that newsletter advertising with tailored product recommendations and offers is “very good” to “good”.
- 45% of email recipients forward good newsletter offers on to friends.

Comparison of email and display advertising - how to spend an online budget

5

The combination of display and email advertising improves advertising recall by 13% compared with just display advertising

- In a mix of 85.4% of display advertising to 14.6% of email advertising, email outscored display by 8% in terms of advertising recall
- The mix improves advertising recall by 13% compared with just display advertising.
- Email demonstrated especially strong advertising recall in younger age groups, with a 27% greater effect from a mix of both media in comparison with a plain advertising campaign.

6

Advertising/brand association is exceptionally strong within the younger target group

- Brand association is 41% among men and 40% among women - therefore up to 5% higher than a normal display campaign.
- Advertising association is particularly strong in the younger target groups (18-35 year olds).

7

The mix of email and display campaigns boosted web traffic by a factor of 4

- Contributing four times the web traffic, the mix of email and display advertising is ideal for achieving a significant increase in traffic to websites and landing pages.

Tag in online advertising

Technical measures using Nielsen meters

Online surveys of the access panel

Evaluation of the study findings

Ad effectiveness

Ad effectiveness analysis

Reach analysis

Reach analysis

Technical measurement using NetView

Datasheet:

Methodology:	CATI survey
Target group:	18 - 60 year olds
Groups:	With ad contact Without ad contact
Period:	July to October 2010
Data basis:	Figures over four months
Population:	47,950,075

Ad effectiveness analysis

Survey of Online Access Panel

Datasheet:

Methodology:	CAWI Online Access Panel
Target group:	18 - 60 year olds
Random sample size:	350 Display 350 Email 350 Display & email
	With ad contact Without ad contact
Period:	July to October 2010
Survey length:	8 - 10 minutes
Panel size:	Approx. 100,000 people**

**With cookie identification

Active internet users: 47,950,075*	Display	Email	Display & email
Media volume in %	85.6	14.4	100
Net reach (unique users)	11,833,051	2,030,717	13,863,768
Active reach	24.68%	4.24%	28.91%
∅ Exposure (contacts)	6.05	3.65	6.15

- From 14.6% of the media volume, email achieves 4.24% of the net reach of the campaign.
- The reach achieved within the email campaign reflects the efficiency of this channel.

- **Prologue: Background and Executive Summary**

- **Chapter 1: Overview of study data**

- Range synergies from email & display
 - composition of advertising
 - Contact frequency

- **Chapter 2: Study demographics**

- Life stages
 - Age groups
 - Education
 - Household net incomes

- **Chapter 3: Effectiveness**

- Effects of campaign on traffic to seat.de
 - Effects of campaign on ad recall
 - Effects of campaign on ad associations
 - Effects of email marketing on disposition to buy
 - Acceptance of email marketing
 - Viral effects of email marketing

- **Glossary**

Significant reach synergies make a clear case for a mix of email and display advertising

Reach comparison

- The overlap in unique users is minimal, with a share of 8%.
- The email campaign reaches more than one million additional new users, in other words an additional net reach of 8.6%.
- The mix of display and email channels is therefore a media combination that produces very good reach synergies.

Email is impressive in creating the required advertising pressure with speed and accuracy

11% increase in net reach within one week

Net reach in '000s

30% increase in net reach within one week

Net reach in '000s

- The 1st email distribution wave reached almost 600,000 users after just one week – i.e. almost one third of the total email media volume.
- In the same week, the display campaign registered growth of 11%, or just more than one tenth of the total volume.
- Therefore, it takes display advertising almost three times longer than an email campaign to generate the required level of advertising pressure.

Email reliably and precisely achieves the right exposure level for each recipient

- The exposure of display advertising rose during the campaign to an average of 6 contacts per unique user.
- The email campaign returned an average exposure of 1 or 2 contacts per unique user.
- Email therefore generates a constant volume of advertising pressure and thus achieves significantly better ROI.
- The findings reconfirm the use of display advertising especially for campaigns with image and branding goals, but less so for conversion-oriented campaigns (e.g. sales or lead-generation campaigns).

- **Prologue: Background and Executive Summary**

- **Chapter 1: Overview of study data**

- Range synergies from email & display
 - composition of advertising
 - Contact frequency

- **Chapter 2: Study demographics**

- Life stages
 - Age groups
 - Education
 - Household net incomes

- **Chapter 3: Effectiveness**

- Effects of campaign on traffic to seat.de
 - Effects of campaign on ad recall
 - Effects of campaign on ad associations
 - Effects of email marketing on disposition to buy
 - Acceptance of email marketing
 - Viral effects of email marketing

- **Glossary**

The email campaign specifically reaches the customer group with the greatest purchasing power

22.3% singles

Youngsingles	2.65%
Middle-aged singles	12.04%
Pensioners living alone	7.64%

47.1% couples

Young couples with no children	1.06%
Middle-aged couples	22.34%
Couples without children at home	23.68%

30.6% families

Young families with children	3.03%
Older families with children	14.02%
Established families with children	13.55%

- More than 47% of the users reached by the email campaign are middle-aged couples with/without children living at home.

Email recipient age groups

Age in years

- In the defined core target group, the email campaign reached men (49%) and women (51%).
- Almost 60% of recipients fell in the high-income 30-49 year old age bracket.

Education of email recipients

■ General education or lower

■ Vocational school leaving qualification

■ University entrance exams

■ Further school education

■ Vocational college / Polytechnical / University qualification

■ Doctorate/Professorship

38%

- More than three quarters of the email recipients in the SEAT campaign have completed at least a vocational school leaving certificate, university entrance exams or an undergraduate degree.
- Email marketing can be directed specifically towards the desired target group through strong profiling of addresses.

- Almost 40% of the surveyed email recipients have a net household income of more than €25,000 per annum

- **Prologue: Background and Executive Summary**

- **Chapter 1: Overview of study data**

- Range synergies from email & display
 - composition of advertising
 - Contact frequency

- **Chapter 2: Study demographics**

- Life stages
 - Age groups
 - Education
 - Household net incomes

- **Chapter 3: Effectiveness**

- Effects of campaign on traffic to seat.de
 - Effects of campaign on ad recall
 - Effects of campaign on ad associations
 - Effects of email marketing on disposition to buy
 - Acceptance of email marketing
 - Viral effects of email marketing

- **Glossary**

The campaign mix of email and display advertising increased the number of visitors to www.seat.de by four times

Visitors to www.seat.de

Visitors in '000s

Contact frequency leading to site visit

Reach in %

- In total, the campaign increased the visits to the SEAT website by four times.
- 65% of users arrived at the SEAT site after 1 - 3 contacts, only 34% of users required just 1 contact.
- Therefore the media mix of email and display is an optimum combination for the purpose of generating web traffic.

* All those on the Nielsen Panel who have visited the SEAT site but who have not had any contact with the advertising.

* All those on the Nielsen Panel who have visited the SEAT site and who had already had contact with the advertising.

Comparison of supported ad recall

Question: "For which of the following models of car have you seen online advertising within the last 30 days?"

- At a media volume ration of 85.4% to 14.6% in favour of the display campaign, email delivered impressive results in terms of supported ad recall, with 8 percentage points advantage.
- Therefore, a significantly greater number of people recalls the product advertising following contact with the email campaign than following contact with the display campaign.
- Email is indispensable – the media mix of the two channels increases ad recall by 13% compared with a purely display-based campaign.

Base: n = 463 (with ad contact and filter on online ad recall)

Supported online ad recall in the male target group doubles with email advertising in comparison with a display campaign

Supported ad recall by gender

Supported ad recall by age

Question: "For which of the following models of car have you seen online advertising within the last 30 days?"

- In the male target group of respondents who had contact with the email campaign, ad recall is twice as high than for the display campaign.
- Females are most convinced by the media mix of the two different channels.
- The effect of email as an advertising channel (in terms of supported ad recall) was particularly high in the younger age groups, achieving two thirds greater effect than the display campaign in the 18-40 age group.

Base: n = 463 (with ad contact and filter on online ad recall)

In terms of ad association for the SEAT brand - email and the media mix of both channels both have strong results

- 40% of the surveyed email recipients would recognise from the advertising that the product being advertised was the SEAT Ibiza ST car. This means that email is also more effective than the display campaign in this respect.

Base: n = 373 (with ad contact)

Ad association with the SEAT brand by gender

Question: "Please think back to the advertising for the Ibiza ST that you have just seen, and indicate your level of agreement with the following statements."

Ad association with the SEAT brand by age

- Contact with the email campaign is especially effective in terms of association with the SEAT Ibiza ST in the young target group of 18 - 30 year olds.
- Among males the media mix is more successful, while among females the email channel achieves the best results.

Base: n = 373 (with ad contact)

Email motivates recipients to buy – the email channel increases propensity to buy significantly and is therefore the best driver of conversions

Buy intention through email

Data in %

Question: "Has an email ever motivated you to make a purchase in the past?"

- Email advertising inspires purchase decisions: As demonstrated in the feedback from almost half of the surveyed email recipients. Email therefore increases propensity to buy by up to 47%, and is thus an optimum conversion driver.

Base: n = 1,067 (with ad contact and specific online ad recall)

Email primarily motivates the high-income target group between 31 and 60 to buy

Increase in buy intention by gender

Increase in buy intention by age

Question: “Has an email ever motivated you to make a purchase in the past?”

- The email campaign increased the propensity to buy slightly more among males than among females in the target group.
- Particularly good results were achieved by email in terms of increasing the buy intention in the high-income age segments between 31 - 50 years old.

Base: n = 463 (with ad contact and filter on online ad recall)

Acceptance of email advertising

Data in %

Question: "Email advertising often contains exclusive offers and special promotions. Assuming you are generally interested in the topic being advertised: How do you feel when a company sends you information in a newsletter?"

- 42% of email recipients, 31% of users with contact from the display campaign, and 39% of users with contact from both media; view newsletter advertising with suitable product recommendations or offers as good or very good.

Base: n = 948 (with ad contact)

Acceptance of email advertising by gender

Question: “Email advertising often contains exclusive offers and special promotions. Assuming you are generally interested in the topic being advertised: How do you feel when a company sends you information in a newsletter?”

Acceptance of email advertising by age

- Both in the male and female target groups, up to 44% of users view email advertising with relevant offers as good to very good.
- Newsletter advertising is desirable in all age groups, however especially in the 31-40 years old segment, email advertising is particularly well received.

Base: n = 948 (with ad contact)

Reach can be significantly increased by strong email marketing content

Propensity to forward newsletters

Question: “Do you forward good email offers/advertising to friends and acquaintances?”

- 45% of email recipients forward good newsletter offers to friends and acquaintances. In addition, 30% of users with contact from the display campaign and 36% of users with contact from both media are also prepared to do this.
- Therefore, following distribution to a specific group of recipients, reach can be increased many times. This is a convincing indicator of the viral nature of the email advertising channel.

Base: n = 1,067 (with ad contact)

The viral effects of email marketing make it a strong medium for men and women in all age groups

Forward newsletters by gender

Forward newsletters by age

Question: "Do you forward good email offers/advertising to friends and acquaintances?"

- In particular, female recipients and recipients in the young and medium age groups between 18 - 40 years old forward the newsletters containing interesting products and offers to friends and acquaintances.

Base: n = 1,067 (with ad contact)

- **Prologue: Background and Executive Summary**

- **Chapter 1: Overview of study data**

- Range synergies from email & display
 - composition of advertising
 - Contact frequency

- **Chapter 2: Study demographics**

- Life stages
 - Age groups
 - Education
 - Household net incomes

- **Chapter 3: Effectiveness**

- Effects of campaign on traffic to seat.de
 - Effects of campaign on ad recall
 - Effects of campaign on ad associations
 - Effects of email marketing on disposition to buy
 - Acceptance of email marketing
 - Viral effects of email marketing

- **Glossary**

Net reach:

The number of unique users who had contact with the campaign advertising during the campaign period.

Active reach:

Reached users as percentage of the total number of active users - net reach / active population (in %).

Active internet users:

Total number of users who actively used or visited the Internet during the campaign period.

Exposed group:

The number of users that had contact with the campaign during the given period.

Control group:

The number of users that had no contact with the campaign.

Exposed with ad recall:

The number users that had contact with the campaign during the given period and who indicated that they had seen the online advertising for the target brand.

Online GRPs:

Measure for evaluating online advertising - reach (%) * contact frequency

Visit us at
www.ecircle.com

At the end:
Thank you for your time –
What can we do to help you?

BLOG
www.ecircle.com/blog

TWITTER
[@eCircleUK](https://twitter.com/eCircleUK)

FACEBOOK
[Search eCircle UK](#)

UK
eCircle
14 St John's Square

London EC1M 4NL

T: +44 (0)20 7618 4200
info-uk@ecircle.com

de / at / ch
Nymphenburger Höfe NY II
Dachauer Str. 63
80335 München
T: +49 (0)89 120 09-600

fr
2, Cité Paradis
75010 Paris
T: +33 (0)1 53 80 48 00

it
Via Pietro Orseolo 12
20144 Milano
T: +39 02 30 87 620