
Ein Unternehmen der ProSiebenSat.1 Media SE

Opel Adam
Begleitforschung “Germany´s next Topmodel” (Staffel 12)

Unterföhring, Juni 2017

Ein Unternehmen der ProSiebenSat.1 Media SE

Leistungswerte Staffel 12

Basis: Alle Fernsehhaushalte DE [deutschsprachig]
Quelle: AGF in Zusammenarbeit mit GfK / TV Scope / ProSiebenSat.1 TV Deutschland

Im Durchschnitt fast 2 Millionen Zuschauer

Fi
na

le1,
97

1,
95

1,
67 1,

94 2,
08

1,
91

1,
88

1,
90

1,
75

1,
61 1,

79

1,
80 1,
94

1,
77

1,
70

1,
70 1,
84

0

0,5

1

1,5

2

2,5

3

D
o.

, 0
9.

02
.2

01
7

D
o.

, 1
6.

02
.2

01
7

D
o.

, 2
3.

02
.2

01
7

D
o.

, 0
2.

03
.2

01
7

D
o.

, 0
9.

03
.2

01
7

D
o.

, 1
6.

03
.2

01
7

D
o.

, 2
3.

03
.2

01
7

D
o.

, 3
0.

03
.2

01
7

D
o.

, 0
6.

04
.2

01
7

D
o.

, 1
3.

04
.2

01
7

D
o.

, 2
0.

04
.2

01
7

D
o.

, 2
7.

04
.2

01
7

D
o.

, 0
4.

05
.2

01
7

D
o.

, 1
1.

05
.2

01
7

18
.0

5.
20

17
(H

al
bf

in
al

e)

25
.0

5.
20

17
(F

in
al

e)

D
ur

ch
sc

hn
itt

„Germany's Next Topmodel – by Heidi Klum“ (Do., ca. 20:15 Uhr), 12. Staffel
Reichweiten, Erw. 14-49 Jahre, Angaben in Millionen

18
,0

17
,6

15
,8 17

,8

18
,1

16
,9

17
,7

18
,3

16
,9

16
,6

17
,1

17
,8

18
,5

17
,2

17
,9

17
,8

17
,5

0

5

10

15

20

25

D
o.

, 0
9.

02
.2

01
7

D
o.

, 1
6.

02
.2

01
7

D
o.

, 2
3.

02
.2

01
7

D
o.

, 0
2.

03
.2

01
7

D
o.

, 0
9.

03
.2

01
7

D
o.

, 1
6.

03
.2

01
7

D
o.

, 2
3.

03
.2

01
7

D
o.

, 3
0.

03
.2

01
7

D
o.

, 0
6.

04
.2

01
7

D
o.

, 1
3.

04
.2

01
7

D
o.

, 2
0.

04
.2

01
7

D
o.

, 2
7.

04
.2

01
7

D
o.

, 0
4.

05
.2

01
7

D
o.

, 1
1.

05
.2

01
7

18
.0

5.
20

17
(H

al
bf

in
al

e)

25
.0

5.
20

17
(F

in
al

e)

D
ur

ch
sc

hn
itt

Basis: Alle Fernsehhaushalte DE [deutschsprachig]
Quelle: AGF in Zusammenarbeit mit GfK / TV Scope / ProSiebenSat.1 TV Deutschland

Stabile Marktanteilsentwicklung

„Germany's Next Topmodel – by Heidi Klum“ (Do., ca. 20:15 Uhr), 12. Staffel
Marktanteile, Erw. 14-49 Jahre, Angaben in Prozent

16,2 15,6 14,8
17,3 17,5

0

10

20

30

40

2013 2014 2015 2016 2017

Basis: Alle Fernsehhaushalte DE [deutschsprachig]
Quelle: AGF in Zusammenarbeit mit GfK / TV Scope / ProSiebenSat.1 TV Deutschland

Bester Staffelschnitt seit Jahren

„Germany's Next Topmodel – by Heidi Klum“ (Do., ca. 20:15 Uhr), Staffelvergleich
Marktanteile, Angaben in Prozent

28,5
26,4 25,3

28,9 30,5

0

10

20

30

40

2013 2014 2015 2016 2017

Erw. 14-49 Jahre Frauen 14-39 Jahre

17,3

38,5

16,4

18,2

7,2

E 14-49

F 14-29

F 30-49

M 14-29

M 30-49

GNTM Staffel 11 (2016)

Basis: Alle Fernsehhaushalte DE [deutschsprachig]
Quelle: AGF in Zusammenarbeit mit GfK / TV Scope / ProSiebenSat.1 TV Deutschland

Top-Werte ggü. Senderschnitt und Zuwachs in der jungen Zielgruppe

„Germany's Next Topmodel – by Heidi Klum“ (Do., ca. 20:15 Uhr)
Marktanteile, Angaben in Prozent

9,8

14,7

6,1

19,7

8,3

E 14-49

F 14-29

F 30-49

M 14-29

M 30-49

Mo-So (3-3 Uhr), Ø 01.01. -
19.06.2017

17,5

41,6

15,4

19,0

7,5

E 14-49

F 14-29

F 30-49

M 14-29

M 30-49

GNTM Staffel 12 (2017)

Strukturanteil
Männer b. 14-
39-Jährigen

26,4%

7

Steckbrief

Auftraggeber SevenOne Media

Durchführung forsa. Gesellschaft für Sozialforschung und statistische Analysen mbH

Grundgesamtheit Deutschsprachige Frauen zwischen 14 und 49 Jahren in Privathaushalten

Methode Telefoninterviews (CATI) an Hand eines strukturierten Fragebogens

Zeitraum Nullmessung: 10. Januar bis 18. Januar 2017
Endmessung: 26. Mai bis 13. Juni 2016

Stichprobe Nullmessung: n=504
Endmessung: n=998

Wirkungsmaße Markenbekanntheit, Werbeerinnerung, Sponsorerinnerung, Kaufbereitschaft, Image,
Bewertung Placement

8

Verschiedene Sehergruppen

In den folgenden Auswertungen werden sechs Gruppen dargestellt:

Nullmessung

Endmessung

mind. seltene Seher

Placement erinnert

Repräsentative Stichprobe vor Werbestart

Repräsentative Stichprobe nach Staffel

Kontaktwahrscheinlichkeit mit gesamter Kooperation

Kontaktgruppe Product Placement Opel Adam

Sponsoring erinnert Kontaktgruppe Sponsoring Opel Adam

Stammseher GNT* Hohe Kontaktwahrscheinlichkeit mit gesamter Kooperation

24%

9%

21%

15%

* mind. jede zweite Sendung

10
24

45 46
53

60 63
55 57 58 57

78 80 84 88

0

20

40

60

80

100

Nun lese ich Ihnen einige Modelle von Kleinwagen vor und Sie sagen mir bitte, welche dieser Modelle Sie kennen, und sei es auch nur dem Namen nach.
Basis: Frauen 14-49 Jahre; *TV-Spendings von August bis Januar vor Staffelstart
Quelle: forsa. / SevenOne Media

9

Stabile Bekanntheit des Opel Adam, Top-Werte bei den Seherinnen

Gestützte Bekanntheit Opel Adam

Angaben in Prozent

5.270
TEUR*

Und für welche der folgenden Kleinwagen haben Sie in letzter Zeit Werbung gesehen, gelesen oder gehört?
Basis: Frauen 14-49 Jahre
Quelle: forsa. / SevenOne Media

10

Engagement pusht Werbeerinnerung deutlich

Gestützte Werbeerinnerung Opel Adam

Angaben in Prozent

3
16

28 25
31 26

34
22

28
21

29

64
74 71 76

0

20

40

60

80

100

0 10 20 30 40 50 60 70 80 90

Nullmessung Endmessung Stammseher Endmessung 2016

Bitte geben Sie jeweils an, wie sehr Sie den folgenden Aussagen zustimmen.
Basis: Frauen 14-49 Jahre, die Opel Adam kennen
Quelle: forsa. / SevenOne Media

11

Die Fans der Sendung finden den Adam besonders trendy

Imageprofil Opel Adam

Angaben in Prozent (Top Two: stimme voll und ganz zu / stimme zu)

trendy

individuell gestaltbar

sportlich

innovativ

für jeden Typ das passende Modell

für Cabriofans

glamourös

der Mini Cross-Over

Käme bei einem Kleinwagenkauf für Sie ein Opel Adam in Betracht? (ja, sicher und ja, vielleicht)
Basis: Frauen 14-49 Jahre, die Opel Adam kennen
Quelle: forsa. / SevenOne Media

Weit überproportionales Kaufinteresse in den Sehergruppen

Kaufbereitschaft Opel Adam
Angaben in Prozent (TopTwo)

32 34

51

69

53 55

Nullmessung
2017

Endmessung
2017

mind. seltene
Seher

Stammseher Sponsor erinnert Placement
erinnert

0

20

40

60

80

0

20

40

60

80

100

120

2.
Folge

4.
Folge

6.
Folge

8.
Folge

11.
Folge

12.
Folge

14.
Folge

Final
e

Quelle: Google Trends

13

Große Auftritte des Adam pushen das Interesse deutlich

Google-Suchanfragen „Opel Adam“

Challenge Finale

Casting

Sponsorerinnerung steigt weiter

Ungestützte Sponsorerinnerung

Angaben in Prozent

4

1

3

3

5

31

39

68

0 20 40 60 80

 sonstige

L'Oreal

Daniel Wellington

Cosmopolitan

ABOUT YOU

Maybelline New
York

Gillette Venus

Opel Adam

Können Sie sich erinnern, welche Marke die Sendung präsentiert hat?
Basis: Frauen 14-49 Jahre, die „Germany`s Next Topmodel" mindestens selten gesehen haben
Quelle: forsa. / SevenOne Media

Vorjahres-
wert

63%

1

17

29

63

85

88

91

0 20 40 60 80 100

K.A./weiß nicht

McFit

Daniel Wellington

ABOUT YOU

Gillette Venus

Opel Adam

 Maybelline New York

Vorjahres-
wert

83%

Gestützte Sponsorerinnerung Opel Adam

Angaben in Prozent

Können Sie sich an Sponsorhinweise von Opel rund um die Sendung erinnern?
Basis: Frauen 14-49 Jahre, die „Germany`s Next Topmodel" mindestens selten
gesehen haben und Opel Adam kennen; Quelle: forsa. / SevenOne Media

Stamm-
seher

83%

Stamm-
seher

93%

33

5452

70
58

84

63

83

68

88

0

20

40

60

80

100

Ungestützte Sponsorerinnerung Gestützte Sponsorerinnerung

2013 2014 2015 2016 2017

Die Sendung wurde von bestimmten Marken präsentiert, Können Sie sich erinnern, welche
Marken das waren?; Basis: Frauen 14-49 Jahre, die „Germany`s Next Topmodel" mindestens
selten gesehen haben; Quelle: forsa. / SevenOne Media

15

Die Verbindung zwischen Sendung und dem Opel Adam weiter
gestärkt

Sponsorerinnerung Opel Adam im Zeitverlauf

Angaben in Prozent

0 10 20 30 40 50 60
Endmessung Stammseher Endmessung 2016

Bitte geben Sie jeweils an, wie sehr Sie den folgenden Aussagen zustimmen.
Basis: Frauen 14-49 Jahre, die Produktplatzierungen von Opel Adam erinnern
Quelle: forsa. / SevenOne Media

16

Placements weckten Neugier, vor allem bei Stammseherinnen

Bewertung Produktplatzierungen Opel Adam

Angaben in Prozent (Top Two: stimme voll und ganz zu / stimme zu)

passte gut zur Sendung

wirkte glaubwürdig

ist ein interessanter Hinweis für den Verbraucher

machte neugierig

war störend

hat mir gefallen

war innovativ

machte die Sendung authentisch

32

35

33

häufig gelegentlich nie

Wenn Sie sich “Germany's next Topmodel” angesehen haben: Haben Sie da währenddessen
parallel dazu das Internet genutzt: ja, häufig, ja, gelegentlich oder nein, nie?
Basis: Frauen 14-49 Jahre, die mind. selten GNT gesehen haben; Quelle: forsa. / SevenOne Media

17

Zwei Drittel der Befragten sind Parallelnutzer

Parallelnutzung zu GNT 2017

Angaben in Prozent

67 % Parallelnutzung

73
78 81

0

20

40

60

80

100

ohne PN Seher GnT mit PN

Nun lese ich Ihnen einige Modelle von Kleinwagen vor und Sie sagen mir bitte, welche dieser
Modelle Sie kennen, und sei es auch nur dem Namen nach.
Basis: Frauen 14-49 Jahre; Quelle: forsa. / SevenOne Media

18

Parallelnutzung mit deutlich positivem Einfluss

Markenbekanntheit Opel Adam

Angaben in Prozent

[…] Können Sie sich an einen oder mehrere Auftritte von Opel Adam während der Sendung erinnern?
Basis: Frauen 14-49 Jahre, die Germany´s next Topmodel mindestens selten sehen
Quelle: forsa. / SevenOne Media

Sponsorerinnerung Opel Adam
Angaben in Prozent

81
88 92

0

20

40

60

80

100

ohne PN Seher GnT mit PN

3 2 6

86

3 5 oder mehr Folgen
habe ich mehrfach
angesehen
 3 - 4 Folgen habe ich
mehrfach angesehen

 1 - 2 Folgen habe ich
mehrfach angesehen

 Keine, ich habe jede
Folge nur einmal
angesehen.

Und wie viele Folgen von “Germany's next Topmodel” bzw. Ausschnitte daraus haben Sie sich
auch ein zweites Mal oder häufiger angesehen?
Basis: Frauen 14-49 Jahre, die mind. selten GNT gesehen haben; Quelle: forsa. / SevenOne Media

19

Jede Zehnte sieht Folgen oder einzelne Ausschnitte mehrfach

Mehrfachrezipienz von GNT 2016

Angaben in Prozent

20

Fazit: Erfolgreiche Partnerschaft – Kontinuität zahlt sich aus

• Stabile Bekanntheit, Top-Werte bei Seherinnen

• Steigende Werbeerinnerung

• Top-Image bei Fans der Sendung

• Deutlich überproportionales Kaufinteresse bei den Seherinnen; Auftritte pushen das Interesse

• Sponsorbekanntheit steigt auf hohem Niveau

• Placements gefallen und machen neugierig

• Parallelnutzung erhöht Involvement und Wirkung

21

Kontakt

Jennifer Osterhold
Research Manager

SevenOne Media GmbH
Medienallee 4
D-85774 Unterföhring
Tel. +49 (0) 89/9507-41 83
Fax +49 (0) 89/9507-941 83
www.sevenonemedia.de
jennifer.osterhold@sevenonemedia.de

http://www.sevenonemedia.de/

	Opel Adam
	Foliennummer 2
	Im Durchschnitt fast 2 Millionen Zuschauer
	Stabile Marktanteilsentwicklung
	Bester Staffelschnitt seit Jahren
	Top-Werte ggü. Senderschnitt und Zuwachs in der jungen Zielgruppe
	Steckbrief
	Verschiedene Sehergruppen
	Stabile Bekanntheit des Opel Adam, Top-Werte bei den Seherinnen
	Engagement pusht Werbeerinnerung deutlich
	Die Fans der Sendung finden den Adam besonders trendy
	Weit überproportionales Kaufinteresse in den Sehergruppen
	Große Auftritte des Adam pushen das Interesse deutlich
	Foliennummer 14
	Die Verbindung zwischen Sendung und dem Opel Adam weiter gestärkt
	Placements weckten Neugier, vor allem bei Stammseherinnen
	Zwei Drittel der Befragten sind Parallelnutzer
	Parallelnutzung mit deutlich positivem Einfluss
	Jede Zehnte sieht Folgen oder einzelne Ausschnitte mehrfach
	Fazit: Erfolgreiche Partnerschaft – Kontinuität zahlt sich aus
	Kontakt

