
SUZUKI BEI „DAS SUPERTALENT“ 2012
Erfolgsmessung zum Sponsoring

06.03.2013 IP Deutschland

Seite 2

Ausgangslage

 Vom 15.9.2012 bis zum 16.12.2012 lief auf dem Sender RTL die sechste Staffel der TV-Castingshow „Das

Supertalent“ . Bereits zum vierten Mal in Folge hat Suzuki das Co-Sponsoringpaket gebucht, wobei der Suzuki

SX4 als Opener, Closer und z.T. als Reminder zu sehen war. Begleitet wurde dieser Werbe-Auftritt durch ein

Gewinnspiel von Suzuki, innerhalb dessen der Suzuki Swift Sport verlost wurde.

 Auch die RTL Online- und Mobile-Kanäle wurden crossmedial bespielt. Als zentrale Landingpage launchte

Suzuki die Microsite www.suzuki-supertalent.de.

 Eine begleitende Studie soll die Wirkung des gesamten Werbe-Auftritts von Suzuki bei „Das Supertalent“

aufzeigen.

SUZUKI SPONSORING
BEI „DAS SUPERTALENT“

3

Untersuchungssteckbrief

METHODE UND STICHPROBE

Methode

2012: Online-Befragung mit Questback über ein Panel von respondi,

ergänzt durch sendungsbegleitende Smartphone-Befragung

mit Hilfe der MyMedia App

2011: Repräsentative Online-In-Home-Befragung mit forsa.omninet

Zielgruppe

2012: Nullwelle (respondi) N=521 Frauen und Männer

im Alter von 14-59 Jahren

 Hauptwelle (respondi) N=835 Frauen und Männer im Alter von

14-59 Jahren (davon 506 „Supertalent“ Seher)

 MyMedia App: N= 219 Seher von „Das Supertalent“, Frauen und

Männer im Alter von 14-59 Jahren

2011: Nullwelle N=463, Hauptwelle N=650 Frauen und Männer im

Alter von 18-49 Jahren (davon 400 “Supertalent” Seher)

Feldzeit

Nullmessung: 13.08.2012 bis 15.06.2012

 (KW 23, vor dem Start der Promo Trailer)

Hauptmessung: 17.12.2012 bis 20.12.2012 (KW 30, nach dem Finale)

MyMedia App: 01.12.2012, 20-23 Uhr

Statistik

Geschlecht Alter Bildung

4

47 46

53 54

1.Welle 2.Welle

männlich

weiblich

AUSGEWOGENE
STICHPROBENSTRUKTUREN

Quelle: IP Deutschland, Erfolgsmessung zum Sponsoring von Suzuki bei „Das Supertalent“ 2012 / Basis: Frauen und Männer 14-59 Jahre, Nullmessung n=521,

Hauptmessung n=835 (davon n=506 Supertalent Seher)

11 10

15 16

34 33

18 17

23 24

1.Welle 2.Welle

50-59

Jahre

40-49

Jahre

30-39

Jahre

21-29

Jahre

14-20

Jahre
10 9

31 32

29 26

27 29

2 4

1.Welle 2.Welle

noch Schüler(in)

Studium

Abitur

Mittlere Reife

Haupt-/Volks-

schulabschluss

Angaben in %

5

Nutzung „Das Supertalent“

Quelle: IP Deutschland, Erfolgsmessung zum Sponsoring von Suzuki bei „Das Supertalent“ 2012 / Basis: Frauen und Männer 14-59 Jahre, Hauptmessung n=835

Frage: „Seit Mitte September 2012 läuft auf RTL die Castingshow ‚Das Supertalent‘. Wie häufig haben Sie sich diese Sendung angeschaut?“

DIE MEHRHEIT VERFOLGT
DIE TALENT-SHOW

17

25

18

40

jede oder fast jede

Folge

gelegentlich (ein- bis

zweimal im Monat)

selten (weniger als

einmal im Monat)

nie

„Das Supertalent“ gesehen (in %)

6

Zielgruppe „Das Supertalent“

Quelle: IP Deutschland, Erfolgsmessung zum Sponsoring von Suzuki bei „Das Supertalent“ 2012 / Basis: Frauen und Männer 14-59 Jahre, Hauptmessung n=835

Fragen: „Wie häufig haben Sie sich diese Sendung angeschaut?“; „Haben Sie vor, sich in den nächsten 2 Jahren einen Neuwagen anzuschaffen?“

„DAS SUPERTALENT“ ERREICHT DIE
RELEVANTE ZIELGRUPPE

Anteil der Befragten, die einen Neuwagenkauf planen (in %)

30

53

64

Nichtseher

"Das Supertalent"

Seher

"Das Supertalent"

Stammseher

"Das Supertalent"

Nutzung „Das Supertalent“

Wo geschaut? Zu wie vielen Personen geschaut?

Quelle: IP Deutschland, I love MyMedia Befragung 01.12.2012 zu „Das Supertalent“ / Basis: N=219 Seher von „Das Supertalent“, Frage: „Wo sind Sie gerade?“

Frage: „Mit wie vielen Personen, einschließlich Ihnen, verfolgen Sie die Sendung ‚Das Supertalent‘?“ 7

„DAS SUPERTALENT“ WIRD PRIMÄR
ZUHAUSE GEMEINSAM GESCHAUT

23

39

17

10

9

1

2

3

4

5 und mehr

Nutzungssituation (in %)

83

10

2

2

2

Zuhause

Bei Freunden / Familie

In einer Kneipe /

Gaststätte

Unterwegs

Woanders

8

Nutzung „Das Supertalent“

BEIM SUPERTALENT IM TV WERDEN AUCH
ANDERE MEDIEN GENUTZT

57

41

18

13

5

22

Laptop / PC

Smartphone /Handy

Zeitungen, Zeitschriften

Tablet PC

Radio

Nur Supertalent geschaut

Parallelnutzung (in %)

Quelle: IP Deutschland, Erfolgsmessung zum Sponsoring von Suzuki bei „Das Supertalent“ 2012 / Basis: Frauen und Männer 14-59 Jahre, Hauptmessung n=506

Supertalent Seher Frage: „Haben Sie - während Sie Supertalent im Fernsehen geschaut haben - auch noch andere Medien oder Geräte parallel genutzt?“

„HABE MICH WEITER

ZU SUPERTALENT

INFORMIERT“ (20%)

„HABE MICH MIT

ANDEREN PERSONEN

ÜBER SUPERTALENT

AUSGETAUSCHT“

(23%)

9

Nutzung „Das Supertalent“

AUCH NICHT-SEHER DES FORMATS
MIT HOHER SPONSORING-KONTAKTCHANCE

Informationsquellen (in %)

62

47

28

12

46

8

12

43

Seher "Das

Supertalent"

Nichtseher

Quelle: IP Deutschland, Erfolgsmessung zum Sponsoring von Suzuki bei „Das Supertalent“ 2012 / Basis: Frauen und Männer 14-59 Jahre, Hauptmessung n=835

Frage: „Welche dieser Aussagen treffen im Zusammenhang mit der Sendung ‚Das Supertalent‘ auf Sie zu?“

Die Sendung wurde im TV extra

angekündigt

Mit Anderen darüber gesprochen

In Zeitungen/Zeitschriften darüber

gelesen

Keine davon

10

Werbewirkung

Quelle: IP Deutschland, Erfolgsmessung zum Sponsoring von Suzuki bei „Das Supertalent“ 2012 / Basis: Frauen und Männer 14-59 Jahre, Nullmessung n=521,

Hauptmessung n=835 / Frage: „Hier sehen Sie eine Liste von Automarken. Bitte klicken Sie alle an, die Ihnen bekannt sind, und sei es auch nur dem Namen nach.“

MARKENBEKANNTHEIT VON SUZUKI
LIEGT GLEICHAUF MIT ANDEREN MARKEN

84 83 83 83 82 82 79 79
83 81 80 81 81 80 79 80

Ford Seat Mazda Skoda Nissan Hyundai Suzuki Kia

Nullwelle Hauptwelle

Gestützte Markenbekanntheit

11

Werbewirkung

Quelle: IP Deutschland, Erfolgsmessung zum Sponsoring von Suzuki bei „Das Supertalent“ 2012 / Basis: Frauen und Männer 14-59 Jahre, Nullmessung n= 436,

Hauptmessung n=691, Suzuki Kenner / Frage: „Hier sehen Sie eine Liste von Suzuki Modellen. Bitte markieren Sie alle, die Sie kennen, und sei es nur dem Namen nach.“

HOHE BEKANNTHEITSWERTE FÜR
DEN SUZUKI SWIFT

77

36 36

21
16 14

6

76

35 34

17 15 14

3

Suzuki

Swift

Suzuki

Grand

Vitara

Suzuki

Alto

Suzuki

Jimny

Suzuki

Splash

Suzuki

SX4

Suzuki

Kizashi

Nullwelle Hauptwelle

Gestützte Suzuki Modellerinnerung (in %)

12

Werbewirkung

WERBE-ERINNERUNG STEIGT MIT
NUTZUNGSFREQUENZ DER SENDUNG

Gestützte Werbeerinnerung nach Nutzung „Das Supertalent“ (in %)

21

18

12

9

5

Second Screen

Nutzer

StammseherGelegenheitsseherSeltene SeherNichtseher

Suzuki Werbung gesehen

Quelle: IP Deutschland, Erfolgsmessung zum Sponsoring von Suzuki bei „Das Supertalent“ 2012 / Basis: Frauen und Männer 14-59 Jahre, Nullmessung n=521,

Hauptmessung n=835 / Frage: „Und für welche Automarken haben Sie in letzter Zeit Werbung gesehen, gehört oder gelesen?“

26

22

10

4 4

13

Werbewirkung

Quelle: IP Deutschland, Erfolgsmessung zum Sponsoring von Suzuki bei „Das Supertalent“ 2012 / Basis: Frauen und Männer 14-59 Jahre, Hauptmessung n=532, Supertalent-

Seher

Frage: „Und welche dieser Marken ist Ihnen als Sponsor von ‚Das Supertalent‘ aufgefallen?“

JEDER ZEHNTE KENNT SUZUKI
ALS SPONSOR

Sponsorenerinnerung nach Nutzung „Das Supertalent“ (in %)

Nicht-

seher

Seltene

Seher

Gelegen-

heits

Seher

Stamm-

seher

Second

Screen

Nutzer

14

Werbewirkung

Quelle: IP Deutschland, I love MyMedia Befragung 01.12.2012 zu „Das Supertalent“ / Basis: N=219 Seher von „Das Supertalent“

Frage: „Wo haben Sie Werbung für Suzuki gesehen?“

CROSSMEDIA-ENGAGEMENT VON SUZUKI
ZAHLT SICH AUS

84

16

10

7

6

10

Im Fernsehen bei RTL

Im Internet auf RTL.de

Im Internet auf RTLNOW.de

In der Supertalent App

In der RTL Inside App

Weiß ich nicht mehr

Suzuki Werbung gesehen (in %)

15

Werbewirkung

CROSSMEDIA-VERLÄNGERUNG BRINGT
SUZUKI EIN AWARENESS-PLUS

66

17

6
11

im TV im TV und Online nur Online weiß nicht

Suzuki Werbung gesehen (in %)

Quelle: IP Deutschland, I love MyMedia Befragung 01.12.2012 zu „Das Supertalent“ / Basis: N=219 Seher von „Das Supertalent“ / Frage: „Wo haben Sie Werbung für Suzuki

gesehen?“

16

Werbewirkung

Quelle: IP Deutschland, Erfolgsmessung zum Sponsoring von Suzuki bei „Das Supertalent“ 2012 / Basis: Frauen und Männer 14-59 Jahre, Hauptmessung n= 74, Sponsor-

/Gewinnspielerinnerer / Frage: „Können Sie sich daran erinnern, für welches oder welche der folgenden Modelle geworben wurde?“

SUZUKI SWIFT IM FOKUS DER
SPONSOREN-ERINNERUNG

46

14
11 9

5 5 4
1

Suzuki Swift Suzuki Grand

Vitara

Suzuki SX4 Suzuki

Kizashi

Suzuki Jimny Suzuki Alto Suzuki

Splash

Keine davon

Gestützte Sponsorenerinnerung auf Modell-Ebene (in %)

App-Zielgruppe:

Suzuki Swift: 55%

Suzuki SX4: 19%

30 50 70

Nullwelle

Hauptwelle

17

SPONSORINGAKTIVITÄT STÄRKT
MARKENPROFIL

Marke

…ist sympathisch

…ist zeitgemäß

…ist innovativ

…bietet ein ansprechendes Design

…ist sportlich

…steht für Teamorientierung

…steht für Begeisterung

…ist alltagstauglich

…steht für Wertigkeit

…ist bodenständig

…steht für Qualität

Image Suzuki, Markenkenner, Top-Box (in %)

Quelle: IP Deutschland, Erfolgsmessung zum Sponsoring von Suzuki bei „Das Supertalent“ 2012 / Basis: Frauen und Männer 14-59 Jahre, Nullmessung n= 430,

Hauptmessung n= 691 Suzuki-Kenner / Frage: „Im Folgenden sind Aussagen über die Automarke Suzuki aufgeführt. Bitte geben Sie an, wie sehr Sie zustimmen.“

…ist dynamisch

0 20 40 60 80

Nichtseher Seltene-/Gelegenheitsseher Stammseher

18

„DAS SUPERTALENT“ ZAHLT KRÄFTIG
AUF DAS MARKEN-IMAGE EIN

Marke

…ist bodenständig

…ist zeitgemäß

…bietet ein ansprechendes Design

…ist dynamisch

…ist sportlich

…steht für Wertigkeit

…ist innovativ

…steht für Begeisterung

…ist alltagstauglich

…steht für Teamorientierung

…ist sympathisch

…steht für Qualität

Image Suzuki nach Nutzung Supertalent, Markenkenner, Top-Box (in %)

Quelle: IP Deutschland, Erfolgsmessung zum Sponsoring von Suzuki bei „Das Supertalent“ 2012 / Basis: Frauen und Männer 14-59 Jahre, Hauptmessung n= 691 Suzuki-

Kenner / Frage: „Im Folgenden sind Aussagen über die Automarke Suzuki aufgeführt. Bitte geben Sie an, wie sehr Sie der jeweiligen Aussage zustimmen.“

19

Marke

Quelle: IP Deutschland, Erfolgsmessung zum Sponsoring von Suzuki bei „Das Supertalent“ 2012 / Basis: Frauen und Männer 14-59 Jahre, Nullmessung n= 521,

Hauptmessung n= 506 Seher Supertalent / Frage: „Wie wahrscheinlich würden sie zukünftig die Marke Suzuki in Betracht ziehen, wenn Sie ein Auto kaufen?“

DEUTLICHE ERHÖHUNG DER KAUF-
ABSICHT DURCH „DAS SUPERTALENT“

Suzuki Kaufabsicht nach Nutzung „Das Supertalent“ (in %)

2 3 8 6
16 20

27 34

44
43

36

43

29 25 19

13
9 9 10 4

Welle 1 Welle 2… Welle 2… Welle 2…

weiß nicht

sicher nicht

unwahrscheinlich

wahrscheinlich

sicher

„WÜRDE

KAUFEN“

35%

„WÜRDE

KAUFEN“

40%
„WÜRDE

KAUFEN“

18%

„WÜRDE

KAUFEN“

23%

20

Fazit

STARKE WIRKUNGEN FÜR DAS
SUZUKI SPONSORING BEIM SUPERTALENT
 Suzuki kann die spontane Markenbekanntheit halten, während die anderen Marken trotz höheren Spendings an

Awareness verlieren. Gestützt liegt die Suzuki Markenbekanntheit auf gleich hohem Niveau wie die anderer Marken.

 Suzuki erzielt durch das Sponsoring-Engagement und flankierende Werbemaßnahmen einen deutlichen Anstieg bei der

Werbeerinnerung.

 Die Aufmerksamkeit für die Marke ist bei Stammsehern des Formats „Das Supertalent“ besonders hoch, die Crossmedia-

Verlängerung bringt Suzuki ein Awareness-Plus.

 Das Suzuki Sponsoring trifft auf große Akzeptanz: Die deutliche Mehrheit der Befragten beurteilt den Sponsoring-Auftritt

als „sehr gut“ oder „gut“.

 Das Sponsoring zahlt klar auf das Marken-Image von Suzuki ein.

 Unter den Stammsehern von „Das Supertalent“ ist die Kaufabsicht für einen Neuwagen überdurchschnittlich hoch.

 Die Kaufwahrscheinlichkeit für einen Pkw der Marke Suzuki steigt mit der Nutzungsintensität der Sendung. Besonders

hoch liegt sie bei Second Screen-Nutzern.

Registergericht: Amtsgericht Köln HRB 33 057 | Geschäftsführer: Matthias Dang | USt.-IDNr. DE 114 383 325

Ihr Ansprechpartner:

KONTAKT BEI RÜCKFRAGEN

Brigitte Bayer

Projektleiterin Werbewirkungsforschung

Picassoplatz 1

50679 Köln

www.ip-deutschland.de

Telefon: 0221 456-26444

Telefax: 0221 45695-26444

Mobil: 0172-1777636

E-Mail: brigitte.bayer@ip-deutschland.de

