

WE
CREATE
THE SPACE >
FOR
IDEAS™

The power of Mobile

Milano, 03 Aprile 2012

Starcom™

Agenda

Mobile: numeri, trend e declinazioni

Il ruolo del mobile all'interno di una strategia media - diverse opportunità di comunicazione

Qualche previsione per gli scenari futuri

Mobile: numeri, trend e declinazioni

Alta penetrazione sulla popolazione, bassa incidenza sul totale investimenti pubblicitari

90% reach sulla popolazione italiana

0.2% share sul totale investimenti adv 2011
(7.735 Mln €)

Fonte: elaborazione Starcom su dati Eurisko Sinottica 2011/2, AdEx Nielsen – Investimenti Netti - Commerciale Nazionale

Il mercato del mobile sta diventando sempre più Smart

Fonte: elaborazione Starcom su dati Smartphone Insights Q3 2011/Mobile Insights Q2 2011 (USA)

Un italiano su due possiede uno Smartphone

Trend Smartphone e cellulari tradizionali - composizione %

- Symbian è il Sistema Operativo più diffuso (59%), ma la tendenza sta cambiando tra chi ha sostituito il device di recente.
- Tra i ‘Recent Acquirer’, il 23% ha scelto uno Smartphone Android, il 18% uno Smartphone Apple.

Fonte: elaborazione Starcom su dati Nielsen Mobile Media, Q3 2011

I possessori di Smartphone sono in prevalenza uomini, 25-44 anni, di istruzione elevata

Smartphone

% di composizione

Cellulari tradizionali

% di composizione

Maggiore utilizzo di Internet, e-mail e giochi tra i possessori di Smartphone

Smartphone

Cellulari tradizionali

9.7 milioni di individui accedono a internet in mobilità tramite telefono cellulare

+55% vs. 2010

Entro il 2013, gli
accessi a internet da
mobile supereranno
quelli da PC

Tempo speso su mobile internet *		Ore a settimana
1	Polonia	10.3
2	Italia	7.9
3	Belgio	7.7
4	Portogallo	7.7
5	Russia	7.1

Fonte: elaborazione Starcom su dati Audiweb powered by Nielsen, Audiweb Trends Dic 11, individui 11-74 anni, previsione Morgan Stanley Research

* EIAA Mediascope Europe 2010, base utenti mobile internet

Le applicazioni più scaricate via mobile riguardano Giochi, Social Network e News

Top categorie visitate via Mobile

Top applicazioni scaricate via Mobile

Cresce l'importanza dell'e-commerce via mobile

Tipologie acquisti m-commerce

Tipologie vendite m-commerce

- La maggioranza delle vendite su dispositivi mobile riguarda abbigliamento e turismo

Il mondo mobile non è solo Smartphone: l'avanzata dei Tablet

916.000
possessori di
Tablet * (3.5%)

665.000
possessori di
iPad (2.5%)

367.000
possessori di
altri tablet (1.4%)

Samsung Galaxy
Tab (125k) e Sony
Tablet (60k) sono i
device più diffusi

117.000 individui (0.4%) possiedono sia
un iPad che un altro Tablet PC

I possessori di Tablet: uomini, 35-44 anni, istruzione e CSE medio superiore

18%

Laurea

23%

CSE media superiore

Navigazione, posta elettronica e immagini tra le maggiori attività svolte con il Tablet

Quali funzioni ritiene interessanti utilizzare con l'iPad?

Il tablet è un device condiviso, utilizzato prevalentemente da casa

- L'utilizzo del device avviene prevalentemente da casa: più della metà dei possessori lo utilizza infatti insieme ad altri membri della famiglia

L'utilizzo dei tablet è concentrato soprattutto nella seconda parte della giornata

Utilizzo durante la settimana

51%

Ugualmente,
sia giorni feriali
che weekend

35%

Prevalentemente
nel weekend

15%

Prevalentemente
nei giorni feriali

872.000 individui accedono a internet da tablet *
(il 2.4% di coloro che accedono a internet da qualsiasi luogo e strumento)

Fonte: elaborazione Starcom su dati Eurisko New Media 2011 * Audiweb Ricerca di Base - dati cumulati 1°,2°,3° ciclo 2011

Tablet e Smartphones: complementari, non sostituti

Percentuale di possessori mobile dotati anche di tablet

- Smartphone e Tablet si assomigliano per facilità di utilizzo e per varietà di funzioni che permettono di utilizzare.
- I due device, tuttavia, non si cannibalizzano a vicenda: se gli Smartphone hanno fornito un primo assaggio della connettività mobile, i Tablet hanno favorito la nascita degli “onnivori digitali” - consumatori che quotidianamente hanno accesso a molteplici punti di contatto online.

La diffusione dei tablet modifica le abitudini tradizionali di fruizione degli altri mezzi

Il 37,9% dei possessori di tablet dichiara di aver aumentato la frequenza di collegamento ad Internet da quando utilizza un tablet PC/iPad

Il 18,9% degli utenti da quando utilizza un tablet dichiara di aver diminuito il tempo dedicato alla lettura dei quotidiani cartacei

Il 16,3% degli utenti da quando utilizza un tablet dichiara di aver diminuito il tempo dedicato a guardare la televisione

Il ruolo del mobile all'interno di una strategia media - diverse opportunità di comunicazione

La realtà italiana vede una situazione a due velocità

Alcuni casi in cui
l'Italia si
distingue per
best practices

Ritardo
nell'adozione
della
consapevolezza
strategica del
mezzo

La comunicazione via mobile si contraddistingue per diverse peculiarità

Raggiunge le persone in mobilità - Always on

Comunicazione immediata - Real Time/Direct Response

Coinvolgimento e attenzione dell'utente - Engagement

Elevata penetrazione e copertura - Mass medium

Diversi investitori a seconda della tipologia di mobile advertising utilizzata

Mobile Adv Display

Tot.2011: 11.643.000 € (+14%)

Mobile Adv Direct

Tot.2011: 3.485.000 € (-30%)

Quattro principali declinazioni di mobile advertising

Attività di comunicazione di tipo pubblicitario realizzata su formati Mobile appartenenti tipicamente alla categoria dei paid media

1

SMS/MMS

2

Mobile
banner/
Display

Direct
Response

4

Search e
Geolocation

3

SMS e MMS per la comunicazione push mobile

- L'invio di SMS o MMS a liste profilate è uno strumento di direct marketing ormai consolidato.
- I due strumenti hanno ruoli diversi:

SMS

Azioni dirette - attenzione alla geolocalizzazione del messaggio

MMS

Messaggi emozionali - più legati strategicamente alla comunicazione del cliente

Il mobile Display non è altro che la declinazione dell'advertising sui siti mobile

Formati standard

Formati Rich Media

Video

Direct Response Mobile: attività dedicate al raggiungimento di un obiettivo specifico

Click to Call

Cliccando sul banner,
l'utente chiama
direttamente il call center
dell'advertiser

Lead Generation

Raggiunge contatti
interessati a finalizzare una
transazione (es. download
coupon, registrazione)

Click to Download

Ha lo scopo di incentivare
l'utente a scaricare sul
proprio Smartphone l'app
realizzata dall'advertiser

Click to Fan

Cliccando sul banner,
l'utente visualizza la Fan
Page dell'advertiser e
può diventare Fan della
pagina

Search Mobile e Geolocalizzazione

- I principali motori di ricerca prevedono la possibilità di estendere la visualizzazione dei link sponsorizzati anche alle pagine di ricerca sui dispositivi mobile
- I vantaggi di una campagna Search su dispositivi mobile si riscontrano soprattutto sulle possibilità di realizzare una comunicazione geolocalizzata:

realizzazione di annunci che si riferiscono ad offerte specifiche per l'area in cui si trova l'utente che effettua la ricerca

opportunità di business per aziende che hanno una vasta presenza commerciale sul territorio

Qualche previsione per gli scenari futuri

Mobile commerce e mobile payments

Key facts

- Insieme al portafogli e alle chiavi di casa, il telefono cellulare è tra gli oggetti che le persone portano sempre con sé
- Aumenta l'utilizzo del mobile come device per la ricerca di informazioni su beni e servizi da acquistare
- Il cellulare sarà sempre più utilizzato come strumento di pagamento

Implicazioni

- Il mio sito internet/applicazione è ottimizzato per la fruizione in mobilità?
- Posso sfruttare la tecnologia NFC (Near Field Communication) per fornire maggiori informazioni o stimolare acquisti d'impulso sul punto vendita?

Mobile + TV

Key facts

- Si consolida sempre più il fenomeno della fruizione contemporanea di altri mezzi mentre si guarda la TV
- In particolare i commenti via mobile internet stanno diventando un nuovo KPI per valutare l'apprezzamento dei programmi televisivi
- Le Olimpiadi del 2012 evento da seguire anche sul mobile

Implicazioni

- Lo spot in TV può essere visto mentre il consumatore sta allo stesso tempo utilizzando internet
- Agevolare il consumatore nella ricerca di informazioni sul prodotto (es. keywords su mobile correlate al prodotto comunicato in TV)
- Coinvolgere l'utente in conversazioni con la brand

Mobile ecosystems

Key facts

- Come accade per il social network, i telefoni cellulari possono essere considerati degli aggregatori di contenuti/funzionalità differenti: apps, giochi, musica, mail, news ...
- Per i consumatori sarà sempre più difficile decidere quale cellulare acquistare: la scelta sarà influenzata dai contenuti offerti dai vari device

Implicazioni

- Sono consapevole dei vari ecosistemi esistenti? Sono accessibile al loro interno, ma non in maniera esclusiva?
- Produrre applicazioni disponibili per tutte le principali piattaforme
- Sfruttare le funzionalità “Like”, ma anche dei “Tweet This” o “+1”.

WE
CREATE
THE SPACE >
FOR
IDEAS™

Grazie!

Starcom™