

DR-MONITORN 2018

Rätt i tiden

Reklam i postlådan ger effekt


postnord

Trollerilådan trotsar trenden

Postlådan trotsar alla trender och försvarar sin position som svenskarnas favoritkanal för att ta emot reklam, visar årets upplaga av DR-monitorn – trots att antalet kanaler ständigt blir allt fler.

Varför är det så? Därför att valfrihet aldrig blir omodernt. Att synas i ett sammanhang där mottagaren själv väljer hur, när och om han eller hon vill ta del av ditt budskap är det bästa sättet att nå fram till hjärtat och förbli ett uppskattat inslag i människors vardag.

I dag har konsumenterna all makt. Makt att stänga av, trycka bort och logga ut om de tycker du stör. De blir allt mer kräsna och medievana, och de ägnar sig åt multitasking och vistas i en omnichannelmiljö – vare sig det handlar om shopping eller mediekonsumtion.

DR-monitorn 2018 visar på vikten av att målgruppsanpassa budskap och kanalval, och utnyttja de påtagliga synergier som finns mellan olika medier.

Trevlig läsning!


INNEHÅLL

Rätt i tiden

3

Vill du beröra eller störa? Se till att välja den kanal där svenskarna tycker det är enklast och roligast att bli nådda, och där de helst tar emot reklam.

Driver trafik off- och online

6

Vill du skapa spring i butiken och följa med konsumenten på upptäcktsfärd i shoppingdjungeln? Lär dig bygga synergier mellan olika kommunikationskanaler, både digitala och fysiska.

Digital brytningstid

9

Digital reklam har sina fördelar. Och fysisk reklam kan vara en perfekt inkörsport till den digitala världen.

Reklamundvikande

10

Sverige är ett delat land. Hälften vill ha mer reklam, andra hälften tackar nej. Hur ska man som marknadsförare kryssa mellan motpolerna?

Mer fysiskt, tack!

11

Klassiker som kuponger och kataloger blir aldrig omoderna. Var tredje svensk använder rabattkuponger minst en gång i månaden och knappt varannan vill ha fler kataloger i lådan.

Lika så in i Norden

13

SPECIAL: Nordic Advertising Compass har kartlagt hur vi ser på reklam i hela Norden. Och funnit att fysiskt försvarar sin plats bland de mest digitala av oss – kräsna och svärfångade Millennials.

Om undersökningen

Rapporten DR-monitorn 2018 bygger på resultat från en undersökning av svenskarnas attityd till - och vanor kring - att ta emot reklam i olika kanaler, främst direktreklam i postlådan. Undersökningen

utfördes online av Kantar Sifo mellan den 10 och 15 januari 2018.

Urvalet består av 2 992 individer från Orvesto Konsument 2017:3, av dessa svarade 1144 i åldrarna 16-80

år. Både individer som tar emot direktreklam och de som har "nej tack till reklam" på postlådan, alternativt anmält sig till NIX-registret för adresserad reklam, ingår i undersökningen.

För detaljerade resultat av frågor och svarsalternativ se appendix på sidorna 16-19. Bas för alla frågor och svar i appendix är samtliga 1144 som svarat, om inte annat anges.


87 procent tömmer
postlådan på vardagar.

Rätt i tiden

Programmatic, pre-roll, native, marketing automation... marknadsförare i dag har många kanaler att välja på för att kommunicera med sina målgrupper. Vilka kanaler som är dagsländor och vilka som lyckas säkra en plats i mottagarnas hjärtan och vardagsrutiner återstår att se.

Men en sak är säker: Det finns en kanal där svenskarna tycker det är både enklast och roligast att bli nådda, och det är postlådan. Och att ta hand om posten är en lika etablerad del av vardagen som att borsta tänderna. Fast roligare...

Hur vet vi det? PostNord har låtit Kantar Sifo undersöka svenskarnas attityder till direktreklam. Resultatet är DR-monitorn 2018, som visar att postlådan försvarar sin position som uppskattad kommunikationskanal i en tid när de digitala kanalerna blir allt fler.

Praktiskt taget alla svenskar tömmer sin postlåda varje vardag. Och 53 procent av all direktreklam når två eller fler personer. Närmare fyra av tio, 35 procent, tycker att det är lättast att få deras

uppmärksamhet genom reklam i postlådan. Motsvarande siffror för sms och appar är 10 respektive 7 procent. Och då bär vi ändå med oss mobilen överallt.

Över hälften av svenskarna tar del av den direktreklam de får när de sorterar posten. Och närmare var femte, 16 procent, sätter av särskild tid för att i lugn och ro gå igenom sin DR.

Hur direktreklamen hanteras spelar stor roll för hur den konsumeras, förklarar Peter Callius, affärsområdeschef för Media på Kantar Sifo:

– Vi kan se att de som avsätter särskild tid för att gå igenom reklamen är mer positiva till den och sparar den längre tid. De har en mycket stark preferens för att få olika typer av erbjudanden just i postlådan. De tar med erbjudanden när de handlar, även digitala. Direktreklam driver alltså både till on- och offlineköp.

De som har en uttalat positiv attityd till direktreklam – både adresserad och oadresserad – uppvisar ofta särskilda egenskaper, vilket har bäring på hur


Peter Callius, affärsområdeschef för Media på Kantar Sifo.

reklamen bör utformas, tillägger han:

– En reklampositiv attityd har en koppling till värderingar som njutningssökande, materialism, självuttryck och image, men även trygghet. DR med ett uttryck som harmonierar med sådana värderingar har bättre förutsättningar att nå önskad effekt.

Postlådan hamnar även i topp som den kanal där svenskarna tycker det är roligast att få reklam. Roligt med reklam i mobilen respektive sociala medier tycker bara 2 respektive 4 procent att det är.

Ditt budskap – och du som avsändare – uppfattas med andra ord väldigt olika beroende på vilken kanal du väljer att synas i. Att låta mottagaren själv få välja när, var och hur de vill ta del av ditt budskap kan vara helt avgörande för vilken effekt det får.

Budskap som uppfattas som störande och påträngande löper större risk att sorteras bort – och i värsta fall skada avsändarens varumärke – jämfört

med kommunikation som sker på mottagarens villkor. DR-monitorn 2018 visar att reklam i så kallade lean forward-medier som direktreklam och annonser i tidningar och butik generellt uppskattas mer än reklam i lean backward-medier.

– Intressant att notera är att även om de digitala medierna ofta har förutsättningar att individanpassa reklamen verkar det som om konsumenterna har rest sina mentala brandväggar mot reklam i dessa. Förutsättningarna att nå in är med andra ord sämre, säger Peter Callius.

I en era som präglas av brist på tid och reklam-undvikande är det en fördel att synas i kanaler som mottagarna aktivt väljer att ta del av när de vill och sätter av tid för det. Att själv få välja när och vad man läser rankas av varannan svensk, 48 procent, som den främsta fördelen med direktreklam.

Vill du beröra eller störa? Se till att du väljer rätt kanal för att möta din målgrupp.

Här tycker vi det är roligast att bli nådda (topp 2)


Här är det enklast att få vår uppmärksamhet (topp 2)


Här vill vi ha våra lokala erbjudanden (topp 3)


Största fördelarna med att få erbjudanden och reklam direkt i postlådan. (topp 3)


53% av alla reklamutskick når två eller fler personer i hushållet.


Här ser vi reklam som leder till köp. (topp 3)


26%
Postlådan


14%
E-post


11%
Sociala medier

Fördelar med att få reklam direkt i postlådan, enligt några av de som deltagit i undersökningen:

”Jag vet jag ska utsättas för reklam när jag öppnar postlådan och jag väljer själv när jag öppnar postlådan. Det är trevligare än att få reklam uppträckt av tv/radio/internet.”

”De blir mer tydliga och känns mer personliga.”

”Behöver inte sitta framför en skärm eller hålla en mobil. Bild och text blir tydligare för mig i en tidning än på en skärm.”


Driver trafik off- och online

Direktreklamen i postlådan är uppskattad för att den är användbar och också den kanal där flest svenskar vill få erbjudanden och reklam från företaget där de bor. Därefter kommer annonser i tidningar och reklam i butik.

– Planering och möjligheten att hålla sig a jour med aktuella priserbjudanden syns återigen vara de två främsta drivkrafterna till varför konsumenter väljer att ta del av DR, konstaterar Karin Nilsson, Nordic Insight Manager inom PostNords affärsområde Communication Services.

När det gäller att trigga köp hamnar postlådan också i topp. Av de tillfrågade som köpt en vara som de fick tips om i reklam svarar var fjärde, 26 procent, att de fick tipset i lådan. Det är mer än dubbelt så många som fått tipset via sociala medier, 11 procent, eller tidningsannonser med 11 procent.

Fysisk direktreklam driver trafik både off- och online. Fler än sju av tio svenskar har köpt något i butik till följd av reklam i postlådan, medan 57 procent handlat på nätet.

DR-monitorn visar också att det finns tydliga synergier mellan olika kommunikationskanaler. De överlägset vanligaste synergier har DR med tidningar och tv, följt av reklam i butik på tredje plats.

Dagens konsumenter lever i en omnivärld och rör sig sömlöst mellan digitala och fysiska platser, beroende på var i köpresan de befinner sig. De

avsändare som ser till att synas i fler kanaler blir också belönade med bättre respons.

Ingen enskild kommunikationskanal är bäst för alla budskap till alla mottagare. Att maximera kanalmixen är alltså nyckeln till framgång för reklamköpare och marknadsförare. Ju starkare synergier, desto större köpbenägenhet – och på köpet en allmänt DR-positiv attityd.

DR FYLLER MÅNGA olika funktioner för många olika människor och leder till såväl digitala som fysiska åtgärder. En del väljer att ta med erbjudandet till butiken, medan andra triggas att söka mer information på nätet. Närmare fyra av tio svenskar, 39 procent, går in på butikens hemsida efter att ha fått direktreklam som intresserar dem, 32 procent besöker själva butiken och var fjärde, 26 procent, kollar upp varan på en prisjämförelsesajt.

– Det är också uppenbart att individer som inte ser samma erbjudande i flera kanaler är betydligt mindre troliga att handla något efter att ha sett ett DR-utskick, säger Peter Callius.

Andelen som regelbundet köper något i butik på de erbjudanden de får i postlådan är högre bland de personer som ser samma erbjudanden i fler medier.

Högst är andelen månadsköpare bland de som ofta ser samma erbjudande/reklam i butik eller i tidningar.

– Med tanke på de mycket höga siffrorna för att


Karin Nilsson är Nordic Insight Manager inom PostNords affärsområde Communication Services.

Det här gör vi när vi får erbjudanden i postlådan som intresserar oss:


besöka företagets hemsida eller att söka på Google och jämförelsesajter så är det uppenbart att DR-enheterna måste stå i samklang med det annonserade företagets digitala strategi, påpekar Karin Nilsson.

Allra starkast position har direktreklam när det gäller att förmedla personligt riktade erbjudanden samt lokal reklam, visar DR-monitorn.

SAMMANTAGET VIDTAR hela 84 procent av konsumenterna någon form av åtgärd efter att de sett ett DR-utskick som intresserar dem. Hälften av oss sparar intressanta erbjudanden, i snitt i fyra dagar.

Många agerar i sociala medier efter att ha fått direktreklam, även om sociala medier i sig inte är uppskattade som kanal för reklam – bara 6 procent tycker att det är en okej kanal för att ta emot reklam. Att däremot själv rekommendera något till sina vänner i sociala medier till följd av direktreklam i postlådan går utmärkt, och 44 procent av svenskarna har gjort det någon gång. Tre av tio har klickat "like" på någon annans inlägg om avsändaren eller produkten, och knappt en av fyra har gått med i företags Facebook-grupper.

54 procent har vid något tillfälle gjort någon form av aktivitet på sociala medier efter att de fått ett DR-utskick. Bland de som minst månadsvis köper något i butik eller på internet är motsvarande siffra 71 procent.

– Det verkar alltså som att DR lever vidare på många olika sätt i sociala medier men också att de mest aktiva DR-konsumenterna också är de mest aktiva att dela i sociala medier, konstaterar Karin Nilsson.


Så många agerar på reklam i postlådan när den kombineras med följande kanaler (topp tio)

När ett fysiskt DR-erbjudande kombineras med nedanstående kanaler köper så många procent minst en gång i månaden i butik.


46%

Reklam i butik


43%

Tidnings-
annonser


42%

Bilaga i tidning


37%

E-post


36%

Bioreklam


35%

Radio


35%

Utomhusreklam


34%

Sociala medier


34%

TV


31%

Banners

Det här gör vi i sociala medier efter att ha fått reklam i postlådan (topp tre):


Rekommenderar varor/
tjänster till vänner/
bekanta


Gillar/klickar "like" på
ett inlägg om informa-
tionen, avsändaren eller
produkten


Går med i företagets
Facebookgrupp

Digital brytningstid

Mobiltelefoner har blivit en naturlig del av vår vardag. De allra flesta har i dag en smartphone, vilket gör det möjligt att ta del av innehåll på ett annat sätt än tidigare.

Reklam i digitala personliga medier som mobil och e-post har också den fördelen att det är lätt att klicka vidare till hemsidor för mer information eller e-handel.

DR-monitorn visar att 46 procent av oss oftast tar del av digital reklam på mobilen, följt av datorn (22%) och surfplattan (9%). Vårt digitala beteende uppvisar dock ganska stora skillnader beroende på kön och ålder. Hela 64 procent av alla Millennials tar del av reklam på mobilen. Och män verkar föredra dator i högre utsträckning än kvinnor. 28 procent av männen tar del av reklam på datorn, men bara 16 procent av kvinnorna, För plattan är motsvarande siffror 8 respektive 10 procent.

Här tar vi del av digital reklam


46%
Mobil


22%

Dator


9%

Surfplatta
t.ex. Ipad

Är vi trötta på reklam?

Är vi trötta på reklam? Strävar vi efter att undvika den? Naturligtvis finns det skillnader i förhållande till var i landet man bor och var i livet man befinner sig, men det beror också på hur den når oss och i vilken form.

I dag använder många streamade tv-tjänster för att slippa reklam, många väljer att skaffa Spotify Premium för att slippa höra på reklam, byter radiokanal när det kommer reklam och undviker reklam i tidningar och i postlådan.

Det finns många olika strategier för att undvika reklam. En del människor utnyttjar tekniska lösningar som Nix-register, Ad-blockers med mera, andra undviker reklam genom att konsumera medier utan reklam, ytterligare andra genom att helt enkelt koppla bort eller spola bort reklam när den kommer.

– De goda nyheterna för kommunikatörer är att inställningar till att reklamen är tråkig, att den är upprepande samt inte riktad till mig – allt detta går att påverka för en skicklig marknadsförare, konstaterar Peter Callius.

Det här gör vi för att undvika reklam


Stänger oftast ned pop up-annonser direkt


Lämnar tv:n för att göra annat när det kommer reklam


Surfar/använder sociala medier när det kommer tv-reklam


Har anmält sitt telefonnummer till Nix-registret


Använder streamade TV-tjänster för att slippa reklam


Har Spotify Premium för att undvika reklam


Tittar oftast inte på reklam i tidningar


Hushållet har en nej-tack till reklam-skyld


Installerat ad blockers


Anmält sin adress till Nix-registret

62 procent tar del av reklam som kommer i postlådan.


Mer fysiskt, tack!

Vår inställning till reklam beror till stor del på hur den når oss och i vilken form. I postlådan vill nästan varannan svensk ha mer reklam. Det de flesta önskar mer av är rabattkuponger, en klassiker som aldrig verkar bli omodern, påpekar Karin Nilsson, trots att alternativen blir allt fler:

- Trots de möjligheter som olika digitala alternativ kan ge som till exempel kuponger som scannas, QR-koder eller rabattkoder är det främst rabattkuponger många vill ha mer av.

29 PROCENT AV svenskarna säger att de använder rabattkuponger minst varje månad, att jämföra med 6 procent som använder QR-koder och 16 procent som använder digitala rabattkuponger.

- En intressant slutsats är att närmare nio av tio, 89 procent, av alla som använder digitala rabattkoder månadsvis även använder analoga men att bara varannan av de som använder rabattkuponger även använder digitala rabattkuponger. Det är högst sannolikt att denna dubbeltäckning kommer att öka relativt snabbt med tanke på exempelvis den galopperande smartphone-penetrationen. Men det är uppenbart att inget DR-erbjudande bör sakna

både en analog och en digital responsmöjlighet, säger Karin Nilsson.

Näst efter rabattkuponger på listan av vad vi vill ha mer av hamnar varuprover. Vi gillar överraskningar.

- De konsumenter som gärna vill få fler varuprover i sin postlåda är sådana som tycker om att snabbt få veta om nya produkter och tjänster, som ofta provar saker före andra i sin omgivning och som oftare än andra söker nyheter i butiker.

NÅGOT OTIPPAT VISAR undersökningen också att de som bor hemma hos sina föräldrar är överrepresenterade bland de som helst vill få mer varuprover i postlådan. 15 procent av alla vill ha mer kundklubbserbjudanden och 8 procent mer kund- och medlemstidningar.

En annan favorit i postlådan är kataloger, som närmare varannan svensk, 45 procent, vill ha mer av. Allra helst vill vi ha fler kataloger om resor och resmål (22%) följt av möbler och inredning (21%) och mode (16%). Och kataloger anser vi värda att spara. Närmare var fjärde (39%) sparar kataloger som intresserar dem i en månad eller längre.

Det här önskar vi att vi fick mer av i postlådan (flera svar är möjliga)


30%

Rabattkuponger


22%

Varuprover


18%

Rabattkoder


15%

Kundklubbs-
erbjudanden


84 procent agerar på intressanta erbjudanden de får i postlådan.


48 procent av svenskarna vill ha mer reklam i postlådan.


80% sparar kataloger som de har fått i postlådan.

Det här vill vi ha information och reklam erbjudanden om i postlådan


43%

Livsmedel


33%

Samhällsinformation


25%

Hemelektronik


23%

Bio, teater, restaurang


20%

Semesterresor


19%

Fritidsaktiviteter


18%

Möbler


17%

Apotek, skönhet/
hälsokost

Reklam som fångar intresset


"29 procent använder rabattkuponger varje månad."

Hur ska reklamen generellt se ut för att gå hem allra bäst? När man studerar vilken form av DR som människor hävdar att de vill få så är det några insikter som faller på plats, hävdar Karin Nilsson.

– Människors intresseinriktning och personlighetstyp styr vilken typ av DR som de är intresserade av. Och det vi ser är att åsikterna varierar. Med andra ord är vikten av att målgruppsanpassa och prickskjuta sina DR-köp viktigare än någonsin.

För det andra, tillägger Peter Callius, så är den

naturliga konsekvensen att det alltid finns individer som inte är intresserade av ditt erbjudande men som ändå på ett eller annat sätt kommer att möta det.

– Här går det inte nog att betona vikten av att skapa kreativa idéer som passar både intresserade men också kan locka de normalt ointresserade.

För det tredje så är det intressant att studera listan och se vilken slags reklam som i dag hamnar i postlådorna, jämfört med vad konsumenterna själva vill ha där.

”Ingen sitter med alla trumf på hand”

Nordic Advertising Compass har kartlagt hur vi ser på reklam i hela Norden. Denna separata studie är ett unikt komplement till årets DR-monitor.

NORDIC ADVERTISING Compass (NAC) är en helt ny studie genomförd av PostNord och Ungdomsbarometern i Sverige, Finland, Norge och Danmark. Studien visar att vi i Norden är förvånansvärt lika i våra medievanor, och att det inte är några större skillnader mellan länderna.

Precis som Kantar Sifos studie visar NAC att lean forward-medier som tidningsannonser, utomhusreklam och fysisk DR är mer uppskattade eftersom de inte avbryter någons upplevelse. Dessutom försökte NAC ta reda på våra reklampreferenser på ett lite annorlunda sätt. Studien frågade nämligen nordborna hur de själva skulle göra om de hade ett eget varumärke och behövde nå maximal synlighet.

Svaret visar tydligt hur viktigt det är med en väl balanserad mix av fysiska och digitala kanaler. 9 av 10 nordbor skulle nämligen använda fysisk reklam i kombination med digital, för att säkerställa att de når ut. När det gäller nordiska millennials är siffran 8 av 10.

– Det visar tydligt att folk är omnichannel. De är väldigt medievana i dag och har koll på vad som krävs för att få deras uppmärksamhet, men också vad som stör deras upplevelse, säger Karin Nilsson.

På frågan vilka kanaler de personligen tror är mest effektiva för att lansera en produkt, kampanja ett erbjudande, få någon att byta leverantör eller inspirera och visa ett utbud – så ligger tre kanaler i topp: e-post, postlåda och tv.

- DET BEHÖVS OFTA en god portion tur för att fånga läsaren i rätt ögonblick i feeden. Och så klart ännu mer för att få ett klick. Kombinerar du kanaler och adderar de framåtlutade fysiska kanalerna ökar du chansen att nå fram till mottagaren, säger Peder Gunnarson, expert Medier & Kommunikation på Ungdomsbarometern.

– Det mesta vi läser i dag läser vi digitalt, speciellt när det gäller millennials. Samtidigt multitaskar fyra av tio nordbor regelbundet när de konsumerar innehåll, och hela 2 av 3 millennials gör detta. Det gör uppmärksamheten till en väldigt dyr resurs där möjligheten att nå fram ökar om du sprider äggen i flera korgar.


Peder Gunnarson

NAC VISAR ATT det är tre kanaler som sticker ut när det gäller att fånga nordbornas uppmärksamhet: tv, sociala medier och postlådan. Men vill du inte störa för mycket så rasar sociala medier och tv i rankingen och ersätts av tidningsannonser och utomhusreklam. Postlådan ligger kvar i topp tre.

– Den här studien visar tydligt att det i dag inte finns någon kanal eller metod som sitter med alla trumf på hand. Den logiska slutsatsen av det är att du måste kombinera fysiska och digitala kanaler för att få bra effekt, säger Karin Nilsson.

Fysiskt sticker ut hos yngre

Den generation som knappt upplevt ett liv utan internet och mobiltelefoner kallas ibland för Millennials, eftersom de var barn vid millennieskiftet.

Att leva sina liv på sociala plattformar och i mobiltelefoner – och att röra sig hemtamt och självklart i den digitala världen – innebär inte att man inte värdesätter fysiska upplevelser. Tvärtom kan dessa ofta uppfattas som lite annorlunda, speciella och trevliga, något som står ut i det digitala bruset. När digitalt är vardagsmat blir analogt en fest. Och direktreklamen är en inbjudan.

28%

av nordiska millennials har blivit positivt överraskade av reklam de fått i postlådan den senaste månaden.

NORDIC ADVERTISING COMPASS

Genomförd av PostNord och Ungdomsbarometern.

Metod: Onlineundersökning med ett nationellt representativt urval i respektive land.

Målgrupp: 15-74-åringar i Sverige, Finland, Norge och Danmark.

Antal medverkande: 4 629 st.

Fem bästa vägarna att nå konsumenter i Norden


1. Reklam på TV
2. Reklam i sociala medier
3. Reklam i min postlåda
4. Utomhusreklam
5. Annonser/bilagor i tidningar


1. Reklam på TV
2. Reklam i min postlåda
3. Reklam i sociala medier
4. Annonser/bilagor i tidningar
5. Reklam via e-post


1. Reklam på TV
2. Reklam i sociala medier
3. Reklam i min postlåda
4. Banners på webbsida
5. Reklam via e-post


1. Reklam på TV
2. Reklam i sociala medier
3. Reklam i min postlåda
4. Utomhusreklam
5. Reklam i radio

Topp tre bland kanaler där det anses ”helt okej” att ta emot reklam


1. Reklam i min postlåda
2. Annonser/bilagor i tidningar
3. Utomhusreklam


1. Reklam i min postlåda
2. Annonser/bilagor i tidningar
3. TV-reklam


1. Reklam i min postlåda
2. Annonser/bilagor i tidningar
3. Reklam i butik


1. Reklam i min postlåda
2. Annonser/bilagor i tidningar
3. Reklam i butik

I ett komplext medielandskap finns det ingen enskild kanal som når alla mottagare

De tre bästa reklamkanalerna för att nå en större målgrupp oavsett marknad är TV, sociala medier och postlådan. Postlådan hamnar även i topp som den kanal där det anses som ”helt okej” att möta reklam.


Nordiska skillnader

Medievanorna skiljer sig väldigt lite mellan de nordiska länderna. Men några siffror sticker ut i Nordic Advertising Compass.

70%
av finländarna använder WhatsApp. (nordiskt snitt: 32 %)

59%
av norrmännen använder Snapchat. (nordiskt snitt: 34 %)

22%
av finländarna ser nästan bara på linjär-tv. (nordiskt snitt: 16 %)

44%
av finländarna säger att postlådan är ett bra sätt att nå dem. (nordiskt snitt: 34 %)


Nio av tio nordbor skulle använda en mix av fysisk och digital reklam för att skapa maximal synlighet om de hade ett eget varumärke (åtta av tio millennials)

Topp tre kanaler i Norden som anses mest effektiva för att...


Lansera något nytt

1. E-post
2. Postlåda
3. TV


Övertygna någon om att byta leverantör

1. E-post
2. Postlåda
3. TV


Förmedla inspiration och visa upp ett brett utbud

1. Postlåda
2. E-post
3. TV


Kommunicera en rabatt eller ett tidsbegränsat erbjudande

1. E-post
2. Postlåda
3. TV

DETALJERADE RESULTAT

Rätt i tiden

Sidan 3

Om ett företag vill ha din uppmärksamhet, i vilken/vilka kanaler är det lättast att nå dig? (flera svar är möjliga)

I brevlådan	35%
Som e-post/mail	28%
Via radio	4%
Via TV	13%
Via banners på sajter/nyhetssajter	5%
Annonser i tidningar	25%
Som bilaga i tidning	15%
I sociala medier (t ex Facebook, Instagram, Snapchat eller Twitter)	20%
Reklamtaflor/affischpelare på stan	13%
Bioreklam	7%
Via reklam i butik	20%
SMS	10%
Telefonförsäljning	--
Pre-roll annons (dvs reklam före t ex play TV eller YouTube)	4%
Via app (som samlar aktuella reklam erbjudanden från olika annonsörer)	7%
I podcasts	4%
Vill inte ha erbjudanden/reklam	20%
Tveksam, Vet ej	2%

Om innehållet i ett reklam erbjudande var detsamma, var vore det spontant roligast att få det?

I brevlådan	22%
Som e-post/mail	11%
Via radio	--
Via TV	2%
Via banners på sajter/nyhetssajter	1%
Annonser i tidningar	5%
Som bilaga i tidning	4%
I sociala medier (t ex Facebook, Instagram, Snapchat eller Twitter)	4%
Reklamtaflor/affischpelare på stan	3%
Bioreklam	3%
Via reklam i butik	3%
SMS	2%
Telefonförsäljning	--
Pre-roll annons (dvs reklam före t ex play TV eller YouTube)	1%
Via app (som samlar aktuella reklam erbjudanden från olika annonsörer)	4%
I podcasts	1%
Vill inte ha erbjudanden/reklam	26%
Tveksam, Vet ej	8%

Vilka dagar brukar ni ta hand om posten som kommer i er brevlåda/brevinkast/fastighetsbox?

Måndag	88%
Tisdag	87%
Onsdag	87%
Torsdag	87%
Fredag	87%
Lördag	26%
Söndag	21%
Tveksam/Vet ej	7%

Hur många i hushållet inklusive du själv brukar ta del av de erbjudanden/reklam som kommer i din brevlåda/brevinkast/fastighetsbox?

1 person	35%
2 personer	46%
3 personer	5%
4 personer	2%
5 eller fler personer	--
Tveksam/Vet ej	12%

Medelvärde: 1,7 personer

Människor läser erbjudanden/reklam de får i brevlådan på olika sätt. Vilket av alternativen stämmer bäst in på dig.

Jag går igenom erbjudanden snabbt medan jag sorterar posten	51%
Jag sätter mig ner i lugn och ro och går igenom de erbjudanden som kommit	16%
Går ej igenom reklam erbjudanden alls	31%
Tveksam, Vet ej	2%

Sidan 4

Vilken är din inställning till att få erbjudanden/reklam i följande kanaler? Andel som angett att de är positiva/mycket positiva till att ta emot reklam i respektive kanal.

I brevlådan	21%
Som e-post	7%
Via radio	4%
Via TV	6%
I sociala medier (t ex Facebook, Instagram, Snapchat eller Twitter)	6%
Reklamtaflor/affischpelare på stan	28%
Bioreklam	28%
Via reklam i butik	37%
SMS	4%
Telefonförsäljning	---
Pre-roll annons (dvs reklam före t ex play TV eller YouTube)	2%
Via app (som samlar aktuella reklam erbjudanden från olika annonsörer)	13%
I podcasts	4%
Via banners på sajter/nyhetssajter	6%
Annonser i tidningar	33%
Som bilaga i tidning	23%

Vilka är de största fördelarna med att få erbjudanden/reklam direkt i brevlådan? (flera svar är möjliga)

Jag kan själv välja när jag vill läsa den	32%
Jag kan själv välja vad jag vill läsa	38%
Det är här de viktigaste erbjudandena kommer	3%
Jag kan enkelt sortera fram det som är intressant för mig	31%
Det är enkelt att spara och läsa igen	17%
Enkelt att jämföra med andra erbjudanden	10%
Annat, vad?	2%
Inga fördelar, vill inte ha erbjudanden/reklam hem i brevlådan	38%
Tveksam, Vet ej	3%

Var vill du helst få erbjudanden/reklam från företag/butiker där du bor? (flera svar är möjliga)

I brevlådan	39%
Som e-post/mail	12%
Via radio	2%
Via TV	4%
Via banners på sajter/nyhetssajter	3%
Annonser i tidningar	35%
Som bilaga i tidning	23%
I sociala medier (t ex Facebook, Instagram, Snapchat eller Twitter)	7%
Reklamtavlor/affischpelare på stan	17%
Bioreklam	5%
Via reklam i butik	32%
SMS	4%
Telefonförsäljning	--
Pre-roll annons (dvs reklam före t ex play TV eller YouTube) -----	1%
Via app (som samlar aktuella reklam erbjudanden från olika annonsörer)	8%
I podcasts	-
Vill ej ha erbjudanden/reklam från företag där jag bor	16%
Tveksam/Vet ej	3%

Sidan 5

Om du tänker på när du senast fick ett tips via reklam eller i en annons om en vara eller tjänst som du sedan köpte. Minns du var du då såg den reklamen eller annonsen? (flera svar är möjliga)

I brevlådan	26%
Som e-post/mail	14%
Via radio	1%
Via TV	4%
Via banners på sajter/nyhetssajter	3%
Annonser i tidningar	11%
Som bilaga i tidning	7%
I sociala medier (t ex Facebook, Instagram, Snapchat eller Twitter)	11%
Reklamtavlor/affischpelare på stan	2%
Bioreklam	1%
Via reklam i butik	8%
SMS	3%
Telefonförsäljning	--
Pre-roll annons (dvs reklam före t ex play TV eller YouTube)	1%
Via app (som samlar aktuella reklam erbjudanden från olika annonsörer)	1%
I podcasts	1%
Tveksam, Vet ej	32%

Driver trafik off- och online

Sidan 6

Hur ofta händer det att du köper något som du fått reklam erbjudande om i brevlådan?

I butik

Någon gång/vecka eller oftare	13%
Någon gång/månad	18%
Någon gång/kvartal	16%
Någon gång/år	24%
Aldrig	24%
Tveksam/Vet ej	5%

På Internet

Någon gång/vecka eller oftare	1%
Någon gång/månad	7%
Någon gång/kvartal	18%
Någon gång/år	31%
Aldrig	37%
Tveksam/Vet ej	6%

Varför tar du del av erbjudanden/reklam som kommer i din brevlåda? (flera svar är möjliga)

För att få priserbjudanden	38%
Jag vill informera mig om en produkt	11%
Jag vill hålla mig uppdaterad	11%
Erbjudanden är ofta anpassade efter mina behov	6%
Läser den för att det är kul	10%
Läser den för att det är inspirerande	5%
Passar bra när jag ska planera mina inköp	26%
Passar bra när jag vill få inspiration till spontana inköp	8%
För att den innehåller något roligt eller överraskande, t ex ett varuprov eller en skraplott	4%
Bra att ha som underlag om jag ska söka vidare på Internet	14%
Det är enkelt att ta med när jag ska handla	7%
Tar inte del av erbjudanden/reklam som kommer i min brevlåda	36%
Tveksam, Vet ej	2%

Hur ofta händer det att du ser/hör samma erbjudande/reklam både i brevlådan och i andra medier som t ex TV, Internet, mobilen, radio?

Andel som svarat ofta/mycket ofta

Som e-post/mail	15%
Via radio	14%
Via TV	30%
Via banners på sajter/nyhetssajter	15%
Annonser i tidningar	20%
Som bilaga i tidning	12%
I sociala medier (t ex Facebook, Instagram, Snapchat eller Twitter)	17%
Reklamtavlor/affischpelare på stan	14%
Bioreklam	8%
Via reklam i butik	19%
SMS	6%
Telefonförsäljning	3%
Pre-roll annons (dvs reklam före t ex play TV eller YouTube)	15%
Via app (som samlar aktuella reklam erbjudanden från olika annonsörer)	5%
I podcasts	3%

När du får erbjudanden/reklam i brevlådan som intresserar dig, vilka beteenden stämmer bäst in på dig?

(flera svar är möjliga)

Jag besöker aktuell butik/företag	32%
Jag besöker butikens/företagets hemsida på nätet	39%
Jag kontaktar företaget via mail eller telefon	1%
Jag söker upp varan/tjänsten som erbjudandet omfattar på tex. Google	26%
Jag kollar upp varan/tjänsten och jämför på en prisjämförelsesajt	26%
Jag kollar upp varan/tjänsten och jämför på en recensionssajt	18%
Jag rådfrågar vänner och bekanta om varan/tjänsten	12%
Jag söker info/rekommendationer om varan/tjänsten via Facebook eller andra sociala medier	4%
Jag pratar om/rekommenderar varan/tjänsten till andra (t ex på Facebook)	1%
Annat, vad...	7%
Tveksam, Vet ej	16%

Sidan 7

Var vill du helst få personligt riktade reklam erbjudanden?

(flera svar är möjliga)

I brevlådan	31%
Som e-post/mail	27%
I sociala medier (t ex Facebook, Instagram, Snapchat eller Twitter)	8%
SMS	8%
Telefonförsäljning	--
Vill inte få personligt riktade reklam erbjudanden	41%
Tveksam, Vet ej	3%

Hur många dagar/veckor brukar du vanligen spara intressanta erbjudanden/reklam som du får? Är det..?

Längre än 1 vecka	9%
6-7 dagar	8%
3-5 dagar	18%
1-2 dagar	15%
Sparar ej erbjudanden/reklam	47%
Tveksam/Vet ej	3%
Medelvärde	4,23 dagar

Har du någon gång gjort något av följande i sociala medier efter att du har fått erbjudanden/reklam i din brevlåda?

(Andel som svarat "ja, flera gånger/ja, någon gång")

Skrivit om informationen, avsändaren eller produkten på Facebook	7%
Gillat/klickat 'Like' på ett inlägg om informationen, avsändaren eller produkten	30%
Gått med i företagets Facebookgrupp	23%
Skrivit om i kommentatorsfält i något diskussionsforum på nätet	12%
Lagt upp en bild eller film, t ex på Instagram	6%
Rekommenderat varor/tjänster till vänner/bekanta	44%
Twittrat om det	2%

Sidan 8

Så här många köper något i butik minst en gång i månaden när de fått samma erbjudande i brevlådan som de sett i följande kanaler:

Reklam i butik	46%
Annonser i tidningar	43%
Bilaga i tidning	42%
Som e-post/mail	37%
Bioreklam	36%
Via radio	35%
Reklamtavlor/affisch-pelare på stan	35%
Via TV	34%
I sociala medier	34%
Via banners	31%

Digital brytningstid

Sidan 9

På vilken plattform tar du oftast del av digital reklam?

På surfplattan, som t ex en iPad eller Galaxy Tab	9%
På datorn	22%
På mobilen	46%
Ingen, tar bara del av fysisk reklam/erbjudanden	11%
Ingen, tar ej del av reklam/erbjudanden	12%

Har du gjort något av följande för att undvika reklam?

Jag har installerat ett Ad-blockprogram på dator, surfplatta, mobiltelefonen	35%
Jag stänger oftast ner pop up-annonser direkt	87%
Jag har installerat en pop up-blockerare	37%
Jag har skaffat mig Spotify Premium för att undvika reklam	53%
Jag/mitt hushåll har en "Nej tack till reklam"-skylt	42%
Jag har anmält mig till NIX-registret för mitt telefonnummer	60%
Jag har anmält mig till NIX-registret för adresserad reklam	2%
Jag byter TV-kanal när det kommer reklam	67%
Jag byter radiokanal när det kommer reklam	53%
Jag lämnar TV:n för att göra annat när det kommer reklam	83%
Jag börjar surfa eller använda sociala medier på dator, mobil, platta när det kommer TV-reklam	73%
Jag bläddrar i en tidning när det kommer TV-reklam	35%
Jag väljer att titta på "reklamfri" TV (t ex SVT)	55%
Jag använder streamade TV-tjänster för att slippa reklam (Netflix, HBO Nordic, etc)	55%
Jag laddar ner TV-serier/filmer för att kunna titta utan reklam	35%
Jag tittar oftast inte på reklam i tidningar	51%
Jag spelar in TV-program för att kunna spola förbi reklamen	21%
Jag undviker vissa medier för att det är så mycket reklam	65%

Mer fysiskt tack

Sidan 10

När brukar du ta del av de erbjudanden/reklam som har kommit i din brevlåda/brevinkast/fastighetsbox?

Samma dag som jag tömmer brevlådan/fastighetsboxen/som posten kommer	44%
Dagen efter	4%
Senare	14%
Tar ej del av erbjudanden/reklam	34%
Tveksam/Vet ej	4%

Om du tänker på de reklamerbidanden som du får i brevlådan i dag. Vad skulle du önska du fick mer av? (flera svar är möjliga)

Varuprover	22%
Rabattkuponger	30%
Rabattkuponger som du kan scanna med din mobiltelefon (t ex QR-koder)	10%
Rabattkoder	18%
Kataloger	10%
Kundklubbserbidanden	15%
Kund-/medlemstidningar	8%
Vill inte få mer reklamerbidanden	47%
Tveksam, Vet ej	5%

Hur ofta händer det att du gör följande efter att du har fått reklamerbidanden i brevlådan?

(Andel som svarat någon gång/månad eller oftare)

Använder rabattkuponger som du fått i din brevlåda	29%
Använder rabattkupong eller erbjudande som du scannat in i din mobil t ex QR-kod	6%
Använder rabattkoder som du har fått i din brevlåda	16%

Vilken/vilka sorters kataloger skulle du vilja få mer av i din brevlåda? (flera svar är möjliga)

Möbler och inredning	21%
Resor och resmål	22%
Bilar och biltillbehör	7%
Leksaker	3%
Datorer och datatillbehör	10%
Böcker	12%
Byggvaror	10%
Mode	16%
Sport	10%
Vill inte få mer kataloger i min brevlåda	52%
Tveksam, Vet ej	3%

Hur länge brukar du spara kataloger som intresserar dig?

Till nästa katalog kommer	25%
Längre än en månad	14%
Mindre än en månad	14%
Mindre än en vecka	27%
Tveksam, Vet ej	20%

Sidan 12

Vilken typ av information och reklamerbidanden vill du få hem i brevlådan? (flera svar är möjliga)

Livsmedel	43%
Bank och försäkringar	5%
Mode	16%
Sportutrustning	15%
Hemelektronik	25%
Bilar	10%
Semesterresor	20%
Bio, teater, restaurang	23%
Vitvaror	13%
Byggvaror	15%
Fritidsaktiviteter	19%
Möbler	18%
Bostäder	11%
Samhällsinformation	33%
Tjänster som t ex läxhjälp, städtjänster, hantverkare	6%
Apotek/Skönhet/Hälsokost	17%
Vill ej ha information och reklamerbidanden hem i brevlådan	35%
Tveksam, Vet ej	2%

