

Nieuwe tijden vragen om nieuwe inZIGTen

Het is al vaak gezegd, maar het zijn bizarre tijden. Niemand heeft dit ooit meegemaakt. Waar gaat het heen? Goeroes roepen veel, maar niemand heeft het antwoord. Ook wij niet. Een ding weten we wel, we hebben elkaar nodig om in deze tijd vooruit te komen.

Daarom delen wij graag met je, wat de data ons vertellen over media(gedrag) in de afgelopen weken. Hopelijk helpt je dat om voor jezelf wat overzicht te creëren. En geeft het inspiratie voor je marketing efforts van de komende weken.

Wat doen wij in tijden van grote onzekerheid?

WE BLIJVEN THUIS

-52%
Aantal gebruikers Google Maps

-99% Aantal files in Nederland

Verkeersdrukke is met **50%** afgenomen

Effectiviteitspiek in radioreclame verschuift van de spitsuren naar spreiding over de gehele dag.

WE CONSUMEREN HEEL VEEL MEER MEDIA

In isolatie zijn onze devices en de media ineens de enige 'windows to the world'. En daar maken we vol gebruik van.

Op werkdagen zien we enorme stijging van desktop-verkeer.

WE ZITTEN BOVEN OP DE ACTUALITEITEN

We laten geen mogelijkheid liggen om ons te informeren over de wereld buiten onze eigen bubbel.

+30%
Offline nieuwsmedia

+67%
Online nieuwsmedia

Actualiteit en entertainment scoren verreweg het beste op alle kijkcijferlijstjes.

WIJ BLIJVEN BIJ ELKAAR UIT DE BUURT, MAAR ZOEKEN ELKAAR WEL OP.

We houden ons netjes aan social distancing, maar we halen het contact in middels social media.

In onzekere tijden kijken consumenten naar merken die ze vertrouwen voor veiligheid en zekerheid.

WIJ ORIËNTEREN ONS OP NIEUWE AANKOPEN

Veel advertentie lijkt een stuk effectiever dan voor deze quarantaine periode.

Stijgende aandacht voor online folders over:

- ✓ Technologie
- ✓ Yogamatten
- ✓ Hardloopbroeken
- ✓ Gewichten
- ✓ Speelgoed
- ✓ Boeken
- ✓ Muziek
- ✓ Films

Grote aankopen als auto's en hypotheek laten juist een sterke daling zien.

WIJ KOPEN OOK ECHT, MAAR DAN WEL ONLINE

In bepaalde branches blijft het niet bij oriënteren alleen, we slepen heel wat winkelwagentjes vol.

Merken die bijdragen aan het verbeteren of verlichten van de situatie thuis, zijn op dit moment de grote winnaars.

Mobile blijft het nr. 1 device, als we kijken naar conversie.

Nieuwe inZIGTen voor nieuwe tijden

inZIGT #1

Thuis voelen we ons vrijer om op advertenties te klikken en om websites van adverteerders te bezoeken.

inZIGT #2

We besteden thuis niet alleen meer tijd, maar ook meer aandacht aan media.

inZIGT #3

Stuur in social advertising nu op conversatie i.p.v. conversie.

inZIGT #4

Thuiswerkers lijken snelle online beslissers. (In crisistijd gunnen we onszelf graag wat extra's.)

inZIGT #5

We werken thuis graag met online radio op de achtergrond.

BRONNEN

Naast onze interne data hebben we de onderstaande databronnen gebruikt:

- Kantar Barometer NL Covid-19, 25 maart 2020
- Goudappel Coffeng
- SKO, week 11-14 2019 vs. Week 11-14 2020.
- Mediasynced, maart 2020
- BVA 2020
- GfK Digital Audience Measurement (DAM), week 8 2020 – week 11 2020
- DPG Mediapanel 2020
- Spotify, 30 maart 2020
- RAB, 24 maart 2020
- Talpa Networks, Triton console: update week 13 2020
- NLO: persbericht NLO Trends: Luistertijd radio stijgt tijdens coronacrisis, 26 maart 2020

Stay healthy. Stay Cool.