

TRESemmé

CAMPAIGN EFFECTIVENESS

June 2016

Time Inc.

Agenda

- Research Methodology
- Campaign Impact
- Messaging Effects
- Consumer Behaviour
- Summary

Research methodology

- Recruitment from the Time Inc. customer database & online panel
- Fieldwork ran at the end of the campaign
- Survey carried out amongst:

LOOK

marieclaire

- Unexposed (sample 384) Vs. Exposed (sample 482)

NB – Exposed to print, digital

Campaign Impact

The activity drove good levels of recall.

Recall = 56%

Ad recall

Base: all respondents (866)

Q. Have you seen any magazine / online / social media / video features/advertisements/advertorials like this for TRESemmé before?

The advertising is well-thought-of by readers

93%
rated
campaign as
6+

**BENCHMARK
80 %**

17%	10 – Excellent
18%	9
27%	8
20%	7
11%	6
5%	5
1%	4
1%	3
0%	2
0%	1 – Very poor

Base: all exposed respondents (482)

Q. On average, what is your overall impression of the feature(s) you have seen? How would you rate it/them on a scale of 1-10, where 10 is "excellent" and 1 is "very poor"?

Considering the nature of the activity it's good to see that it was informative and relevant

73% found the features informative

Benchmark
56%

Benchmark
48%

67%
enjoyed the
ads

66% found the ads relevant

Benchmark
44%

Base: all exposed respondents (482)

Q. Here are some statements that people may/may not have said about the advertising campaign for TRESemmé, how much do you agree or disagree with each statement?

The activity increased consideration and general impressions/knowledge of the brand

"The ads are very informative, high quality and believable. They are unique and very different from other similar products."

"It made me like them more and consider them more when looking to buy hair care products."

TRESemmé®

"It was very informative and was pleased to read it."

"They were informative and have made me consider buying TRESemmé next time I buy shampoo and conditioner."

"Eye catching and informative. Definitely made me want to buy."

Base: all exposed respondents (482)

Q. Please let us know what you thought about the features/ads. Did it change what you thought about TRESemmé?

Messaging Effects

Awareness of TRESemmé is high, though it is the same for both those unexposed and exposed.

Base: all unexposed (384) & exposed (482) respondents

Q. Which of the following brands, if any, have you heard of?

The campaign significantly improved perceptions of TRESemmé

Base: all unexposed (384) & exposed (482) respondents

Unexposed

Exposed

Q. How much do you agree with the following statements about TRESemmé.

The ads made respondents feel more positively about TRESemmé

Base: all exposed respondents (482)

Q. And as a result of seeing the campaign for TRESemmé , how much do you agree with the following statements.

Those who have been exposed to the activity have significantly higher association with the selected adjectives

Base: all unexposed (384) & exposed (482) respondents

Q. Which, if any, of the following words do you associate with TRESemmé?

Implicit metrics

Background (system 1 thinking)

This technique used cognitive neuroscience and psychological techniques to understand consumers' emotional reactions and engagement to the TRESemmé activity. It taps in to the non-conscious (implicit) area of the brain (System 1 thinking) measuring the strength of brand image associations (and any shifts in these as a result of the campaign activity).

Measures non-conscious associations in the mind

The stronger the association between the brand and the statement,
the easier the respondent finds the sorting task

QUICKER RESPONSE TIMES = STRONGER ASSOCIATIONS

Concepts that are more
closely associated in your
mind are stored more closely
together

*e.g. a brand (TRESemmé) and
the feelings about that brand
(Aspirational)*

Implicit Association Research: How it works

First, a brand statement is displayed

Then a brand appears that needs to be correctly sorted

Response time is recorded as an implicit measure of the association between the statement and the brand

Different brands and different statements were tested

Achievable

Aspirational

Confident

Inspirational

Polished

Revolutionary

Unique

Up to date

Exposure to the ad campaign strengthens implicit brand associations

Exposed

Unexposed

From previous research conducted by the agency we know that any movements in index that is +4 or more is a significant change in strength of association

Base: all unexposed (384) & exposed (482) respondents

Q. Strength of implicit association (stronger associations = further from the centre of the chart)

↑ = significant increase

Overall Pantene Pro-V appears to be the most heavily associated with these perceptions

Base: all exposed (482) respondents

Q. Strength of implicit association (stronger associations = further from the centre of the chart)

Consumer Behaviour

The campaign spread word of mouth

Benchmark

36%

39%

54%

**Recommended
TRESemmé to
someone**

55%

**Talked to
someone about
the campaign**

Base: all exposed respondents (482)

Q. Which, if any, of the following did you do / intend to do after seeing the adverts/features/advertorials for TRESemmé?

It sparked interest in the campaign

54% visited the TRESemmé website

75% Looked for TRESemmé in store

33% Followed TRESemmé on social media

“Well made ads and very convincing.”

“These were visually stunning and engaging informative and gave the impression of a premium product”

Base: all exposed respondents (482)

Q. Which, if any, of the following did you do / intend to do after seeing the adverts/features/advertorials for TRESemmé?

75% looked for the product in store and 55% talked to someone about it

Call to action

Base: all exposed respondents (482)

Q. Which, if any, of the following did you do / intend to do after seeing the adverts/features/advertorials for TRESemmé?

Consideration is significantly higher amongst exposed respondents

Stat Sig.

+27%
uplift
as a result of
the campaign

Unexposed
70%

Exposed
89%

72%
Benchmark

Base: all unexposed (384) & exposed (482) respondents

Q. How likely are you to consider buying TRESemmé for yourself or others in the future?

SUMMARY

TRESemmé®

56%

Recalled the ads

Good impression of
campaign

Positive impression:

93%

Found the ads
informative

Informing:

73%

Increased consideration

Would consider:

+27%

Influencing Word of
Mouth

Have or will recommended
the campaign:

54%

Sparked action

Took action:

83%