

Nu försvinner effektiva Siba

Siba var den hemelektronikkedja som fick mest uppmärksamhet av sina reklam-satsningar under förra året. Trots den effektiva reklamen har försäljningen fortsatt att sjunka och märket ska avvecklas. Näthandeln och butikerna samlas istället under varumärket Netonnet.

Siba har funnits i 65 år och fick ett uppsving i och med konceptet Fabians värld, där huvudägaren och den dåvarande vd:n Fabian Bengtsson spelade huvudrollen i reklamen. Men för några år sedan började det gå sämre. Enligt Orvesto Konsument har antalet svenskar som säger sig besökt en Siba-butik sjunkit med över 680 000 personer enbart under det senaste året. Trenden har varit negativ i flera år, till skillnad från Netonnet som under samma period har ökat antalet besökare varje år.

Siba minskade sin reklam mängd från 55 till 50 mkr brutto under förra året och gjorde då ingen tv-reklam. Enligt Siba låg fokus då på att effektivisera marknadsföringen i traditionella medier och flytta över allt mer till digitala alternativ. Nu läggs fokus på att utveckla och expandera varumärket Netonnet, som Sibakoncernen äger sedan 2011 och dess självbetjäningkoncept. Netonnet får nu fler lagershoppar genom att ta över de bästa Sibabutikerna.

Under förra året sade sig 2,4 miljoner svenskar att de besökt Netonnet. Märket lyckades även att öka sin erinran trots att reklam mängden sjönk. Till skillnad mot Siba hade Netonnet en stor del tv i sin mediemix, 72 procent. Det var mest av alla i kategorin hemelektronik. Med konceptet Direkt från lagerhyllan som plattform har Netonnet lanserat flera kampanjer de senaste åren. Det var 2014 som märket började fokusera på ordet lager och fick Backstreet

Boys att agera lagerarbetare i reklamfilmerna, med association till bandets hit Larger than life. Tanken med filmerna var att arbeta med mjukare kommunikation än den typiska hemelektronikreklamen som bygger på produkter och dess priser. Sedan dess har konceptet rullat vidare och Dr.Alban, Hasse Andersson och Anna Book har framfört sina versioner av låten.

Ett märke som ökade sin reklam mängd under förra året var Media Markt. Från 260 till 302 mkr brutto. Reklamen var en åtgärd för att försöka vända den sjunkande försäljningen, nu med ett nytt kommunikationskoncept. Under det senaste året har Media Markt genomfört en mängd kampanjer med syfte att driva både kortsiktig försäljning och långsiktigt stärka varumärket. Några exempel är Framtidssäkra dig!, med fokus på it och telekom i samband med skolstarten, Spara på energin! då märket erbjuder fri hemleverans, fri installation och fri bortforsling vid köp av nya vitvaror och sommarreakampanjen Maxa sommaren!. Mediemixen består av en kombination av digitala och traditionella medier, framförallt då tv och direktreklam. I slutet av året lanserades åtta nya filmer om tre tomtensisar. Konceptet kallades Merry Techie Christmas och ville utmana gamla jultraditioner med hjälp av ny teknik. Enligt Orvesto Konsument var 2015 det första året som Media Markt tappade besökare i Sverige.

Direktreklam ger effekt för Siba

Reklameffektivitet och mediemix för hemelektronikkedjor under 2015.

Märke	effekt	erinran	spend	tv	morgonpress	dr
	%/mkr	%/mån	mkr/mån	andel	andel	andel
Siba	3,04	12,9	4,2	0%	30%	62%
Media Markt	1,21	30,5	25,2	52%	20%	21%
Netonnet	0,99	9,4	9,5	72%	4%	0%
Elgiganten	0,82	44,0	53,4	26%	40%	28%
Dustin	0,52	0,6	1,2	0%	34%	9%
Webhallen	0,49	0,6	1,3	0%	51%	0%
Audio Video	0,45	1,1	2,5	0%	47%	27%
Komplett.se	0,31	0,7	2,2	71%	11%	0%

Anmärkning:
Reklameffektivitet = mätbar minnes-effekt/mätbar reklam mängd = genomsnittlig reklam erinran/ medieinvestering per månad i traditionella medier = %/mkr

Källor: Indikat, Sifo RM, Nepa

SBAB tillbaka – med ny strategi

Efter en lugn höst så har SBAB ökat sin reklammängd. Nu ligger ett större fokus på bolån, som är själva kärnprodukten.

Under förra året investerade SBAB 12 miljoner kronor brutto i media. Mellan november 2015 och mars i år ökade medieinvesteringarna till 25 miljoner kronor. Samtidigt fördubblades erinran, från 0,9 till 1,8 procent.

– Vi valde under en tid att minska våra reklaminvesteringar, efter att hösten 2014 fattat beslutet att återigen fokusera på vår kärnverksamhet, bolån. I slutet av året lanserade vi en strategi för att kommunicera vårt bolåneerbjudande, vilket även avspeglade sig i våra medieinvesteringar, säger Karin Hellgren, informationschef på SBAB.

Hon berättar att SBAB mellan

november och mars genomförde både inlånings- och bolånekampanjer i syfte att stärka varumärket och öka konverteringen.

– Våra kampanjer är mycket affärsnära eftersom vi till största del fokuserar på bolån och sparkonton. Det innebär ett konsekvent budskap och möjlighet att lyfta fram våra schyssta villkor och vår expertis inom boendekonomi. Våra kampanjer tar för sig genom färger, former och uttryck på ett sätt som skiljer sig från traditionell bankreklam. Vi vill vara möjliggöraren och visa att vi erbjuder särskiljande, nytänkande och omtänksamma lösningar. Enkelhet är ytterligare ett

värdeord som vi lägger stor vikt vid, säger Karin Hellgren.

SBAB:s mediemix består huvudsakligen av digitala kanaler och utomhusreklam. Det kompletteras i vissa kampanjer med print. SBAB gör sedan ett år tillbaka sin reklam i samarbete med Volt.

Fakta om SBAB

Medieinvestering nov-mars:
25 miljoner kronor brutto
Erinran i april: 1 procent

Om Stampen och att ta risk

Göteborgs-Postens moderbolag Stampen var framsynt när det insåg att den svenska morgonpressen behövde konsolideras för att klara framtida konkurrens. Vid den tiden låg displayannonsering i sin linda, sök var inget att räkna med och läsplattor sågs ännu som lite av science fiction.

Summorna som Stampen betalade för att samla på sig morgontidningar i Väst- och Mellansverige var höga, det ansåg bedömare redan när affärerna gjordes. Huvudägaren Peter Hjärne far också med osanning när han skriver i GP att 2012 kunde ingen förutspå hur snabbt dagstidningarnas intäkter skulle falla. Amerikanska Newspaper Association visade redan då statistik på hur brant nedgången var av annonsintäkterna. 2011 låg de på samma nivå som 1950. Och Stampens ledning hade klippkort till möten och konferenser i USA...

Styrelsen lyssnade helt enkelt inte på de underrättelser som fanns.

Dessutom har ägarna tagit ut en kvarts miljard i utdelningar och givit cheferna 800 miljoner i bonusar utöver lönerna, enligt Petter Larsson i Sydsvenskan. Den största risken tog dock Stampen vid hanteringen av den lokala journalistiken. Den miss-handlades vid varje besparing och är i praktiken bortrationaliserad på vissa utgivningsorter. Mycket talar alltså för att familjen Hjärne inte kommer att lyckas utan generation nummer tre tvingas lämna ifrån sig ägandet.

Banksektorn visar tydligt att ju större risker desto mer kan man tjäna. Eller förlora. När finanskriser, alltid plötsligt, dyker upp hamnar de

som tagit störst risk ofta vid konkurrensrand. Som Swedbank senast, då sparbanksrörelsen förlorade sitt dominerande ägande i banken. Men i högkonjunkturen innan tjänade Swedbank mycket, mer än exempelvis Handelsbanken som alltid lever väl på att minimera riskerna.

Inom reklamen gäller förstas också att den som vågar kan tjäna mer. Modiga reklamköpare, som man brukar säga. Just nu ser vi en trend mot programmatics och andra riskminimerande annonslösningar. Kom bara ihåg att dessa vanligen är till för konvertering och sällan bygger några varumärken.

Allt fler hittar till Elgigantens butiker

Det är fortfarande Elgiganten som annonserar mest på hemelektronikmarknaden. Men den hårda konkurrensen har gjort att reklameffektiviteten har sjunkit. Trots det lyckas Elgiganten få allt fler besökare i sina butiker.

Även under förra året var Elgiganten den överlägset största annonsören i kategorin hemelektronik. Reklammängden var på över 640 miljoner kronor brutto, vilket var mer än dubbelt jämfört med Media Markt, som var den näst största annonsören. Trots att Elgigantens medieinvesteringar låg på samma nivå som året innan, så sjönk erinran från 49,3 till 44 procent.

– Medielandskapet förändras hela tiden och konkurrensen har ökat, men reklamerinran är inte den viktigaste parametern för oss. Vi tittar på effekten av vår reklam både i försäljning och preferens, som båda har ökat under perioden. Att antalet besökare till våra butiker ökar är det främsta beviset på att vi gjort rätt satsningar, säger Johan Järnliden, Marknadschef.

Elgiganten gick emot branschtrenden genom att öka antalet besökare i sina butiker. Enligt Orvesto Konsument sade 82,8 procent av svenskarna att de har besökt någon av företagets butiker under 2015, vilket motsvarar en ökning med 120 000 personer på ett år.

– Många faktorer bidrog till det ökade antalet besökare. Dels handlar det om att vi nått ut med rätt erbjudanden till kunderna, men också att vi satsat väldigt mycket på kompetens, kundbemötande och service i alla våra kanaler.

Vi får allt högre betyg från våra kunder och nöjda kunder kommer gärna tillbaka. Vi ser också att vårt varumärke står sig allt starkare i jämförelse med andra företag, både i branschen och på den svenska marknaden som helhet, säger Johan Järnliden.

Han berättar att Elgiganten har utvecklat sitt butiksnät och är nu närmare och mer lättillgängliga för fler svenskar än någonsin tidigare, vilket också förklarar varför besöksantalet har ökat. Trots att erinran minskade under året så är det fortfarande Elgiganten som har högst reklamerinran bland hemelektronikkedjorna.

– Vi konkurrerar inte bara med andra aktörer i branschen om kundernas uppmärksamhet utan med alla reklamköpare på den svenska marknaden. Tuff konkurrens och en enormt snabb innovationstakt på produktsidan gör att vi ständigt måste synas med våra produkter och erbjudanden.

Elgiganten gör sin reklam i samarbete med Schjærve. Mediebyrå är Vizeum och produktionsbyrå Forsberg & Co.

Fakta om ELGIGANTEN

Medieinvestering 2015: 640 mkr brutto

Erinran i april: 43 procent

Besökare 2015: 6,2 miljoner

DR ger effekt åt Jysk

Jysk har stadigt ökat sin reklam-mängd under de senaste åren. Reklameffektiviteten är hög och ligger strax under Ikeas.

Jysk är den butikskedja, med ursprung i Danmark, som från början hette Jysk Bædd-lager. I dag finns butiker i 41 länder över hela världen.

I Sverige är Jysk den tredje största annonsören i kategorin textil och heminredning, näst efter Ikea och Mio. Mellan 2014 och 2015 ökade Jysk sin reklammängd från 237 till 265 mkr brutto.

Ikea har högst reklameffektivitet i kategorin. Med en reklammängd på 380 miljoner kronor brutto under förra året, fick Ikea en erinran på nästan 19 procent. Jysk kom på andra plats, med nästan lika stor effekt av sina reklamsatsningar.

Både Ikea och Jysk hade omkring 40 procent av sin mediemix i tv. Sedan valde Jysk

att lägga resten i direktreklam medan Ikea la en stor del i morgonpress.

Mio valde morgonpress som sitt främsta reklammedium. 2 procent av svenskarna svarade Mio på frågan om vilken reklam för textil och heminredningsbolag de lagt märke till.

Mio ökar stadigt reklamvärdet

Reklaminvesteringar för textil- och heminredningbutiker. Medieinvesteringarna i traditionella medier i mkr, brutto.

Annonsör	2010	2011	2012	2013	2014	2015
Ikea	390	300	305	252	303	380
Mio	159	180	192	231	315	325
Jysk	187	182	194	207	237	265
Sova	174	246	228	212	252	235
EM	97,1	105	86,1	56,1	59,6	115
Cervera	48,1	34,8	27,1	37,5	53,8	45,0
Svenska Hem	43,4	48,0	40,6	51,7	44,4	41,8
Svenssons i Lammhult	15,0	15,5	21,6	18,4	16,3	27,5
Länna Möbler	18,6	16,8	21,1	19,9	22,5	21,7
Chilli	28,5	19,7	19,7	30,9	33,8	17,4
Total investering	2010	2011	2012	2013	2014	2015
brutto mkr	1685	1802	1755	1701	1902	2013

Källa: Sifo Reklamvärdingar

1 av 5 såg Ikeas reklam

Reklamerinran för textil- och heminredningsbutiker, i procent. Andel svenskar som har lagt märke till reklam för ett visst märke.

Märke	nov	dec	jan	feb	mar	apr
Ikea	20	21	20	22	19	20
Hemtex	13	16	12	11	12	13
Jysk	16	16	13	13	13	12
Åhléns	3	4	2	3	5	4
Mio	3	3	2	3	2	2
Rusta	3	1	2	2	1	2
Ellos	1	2	1	2	2	2
Jotex	2	2	3	3	2	1
Sova	1	1	3	2	2	1
H&M	1	0	1	0	1	1
Kungsängen	0	1	0	1	0	1

Källa: Nepa

Mest dr för Jysk

Reklameffektivitet och mediemix för textil- och heminredningsbutiker under 2015.

Varumärke	effekt %/mkr*	erinran %/mån	spend mkr/mån	tv andel	morgonpress andel	dr andel
Ikea	0,60	18,9	31,7	41%	24%	10%
Jysk	0,59	13,1	22,1	40%	0%	59%
Mio	0,09	2,3	27,1	23%	65%	5%
Sova	0,08	1,5	19,5	44%	56%	0%
Sängjätten	0,07	0,1	1,4	27%	66%	0%
Chilli	0,06	0,1	1,5	83%	13%	0%
EM	0,02	0,2	9,6	77%	14%	3%
Cervera	0,00	0,0	3,7	47%	36%	12%
Svenska Hem	0,00	0,0	3,5	7%	86%	0%
Svensson i Lammhult	0,00	0,0	2,3	0%	66%	1%
Länna Möbler	0,00	0,0	1,8	0%	95%	0%

Anmärkning:
Reklameffektivitet
= mätbar minnes-
effekt/mätbar
reklammängd
= genomsnittlig
reklamerinran/
medieinvestering
per månad i tradi-
tionella medier =
%/mkr

Källor: Indikat, Sifo RM, Nepa

Är din marknadsföring effektiv? Med N-visualize kan du mäta allt från kännedom till preferenser och se vilken effekt reklamen haft i dina målgrupper.

Agerbara insikter för ökad ROI.

www.nepa.se | info@nepa.se | 08 400 26 800

Nepa

40 miljoner mer i Media Markts reklampott

Reklammängd hemelektronikbutiker. Mätt som medieinvesteringarna i traditionella medier i mkr brutto.

Annonsör	2010	2011	2012	2013	2014	2015
Elgiganten	644	685	701	760	641	640
Media Markt	412	355	435	462	260	302
Netonnet	209	153	139	123	130	114
Siba	106	172	160	112	55,3	50,7
Hi-Fi Klubben	40,1	16,5	12,9	39,1	40,4	39,5
Audio Video	35,2	24,5	23,6	32,4	25,8	30,2
Komplett	39,9	65,3	22,1	24,6	15,8	26,0
Euronics	58,0	46,2	43,4	39,6	34,6	22,1
Webhallen	1,0	3,9	4,4	5,6	8,2	15,8
Dustin	31,8	27,2	15,2	13,5	7,3	14,5
Total investering	2010	2011	2012	2013	2014	2015
mkr brutto	1938	1824	1662	1634	1245	1286

Källa: Sifo Reklammätninga

Elgiganten syns betydligt mer än konkurrenterna

Reklamerinran hemelektronikbutiker i procent. Andel av svenskarna som har lagt märke till reklam för ett visst märke den senaste månaden.

Märke	nov	dec	jan	feb	mar	apr
Elgiganten	44	46	50	44	39	43
Media Markt	28	32	38	27	25	26
Siba	10	11	13	11	13	12
Netonnet	7	10	9	8	9	9
Elon	5	5	6	6	7	7
Clas Ohlson	3	2	2	2	1	2
Cdon	1	3	1	1	1	2
Kjell & Company	1	1	1	1	1	1
Elkedjan	1	1	0	1	1	1
Audio Video	1	1	0	0	1	1
Telia	0	1	1	0	1	1
Dustin	0	1	0	0	1	1
Komplett	1	1	1	0	0	1
Webhallen	1	1	1	1	1	0

Källa: Nepa

Netonnet ökar sin effektivitet igen

Reklameffektivitet för hemelektronikkedjor. Erinran i procent per miljoner kronor brutto i traditionella medier (%/mkr).

Märke	2010	2011	2012	2013	2014	2015
Siba	3,20	2,21	2,37	2,67	3,76	3,04
Media Markt	0,87	1,07	0,97	1,03	1,51	1,21
Netonnet	0,63	0,78	0,77	0,78	0,82	0,99
Elgiganten	0,98	0,84	0,81	0,74	0,92	0,82
Dustin	0,46	0,35	0,56	0,54	0,99	0,52
Webhallen	2,98	1,42	0,56	1,18	0,81	0,49
Audio Video	0,55	0,46	0,37	0,40	0,58	0,45
Komplett	0,35	0,24	0,43	0,31	0,52	0,31
Euronics	0,23	0,18	0,14	0,16	0,15	0,16
Hi-Fi-klubben	0,20	0,38	0,32	0,17	0,25	0,14

Anmärkning:
Reklameffektivitet =
mätbar minneseffekt/
mätbar reklammängd
= genomsnittlig
reklamerinran/
medieinvestering per
månad i traditionella
medier = %/mkr

Källor: Indikat, Sifo RM, Nepa

Färre kommer till Siba

Besökare i hemelektronikbutiker. Andel 16-80 år som har besökt viss butik, i procent.

Kedja	2010	2011	2012	2013	2014	2015
Elgiganten	79,4	80,1	79,4	80,7	81,9	82,8
Media Markt	47,6	52,5	57,3	61,7	61,9	57,9
Kjell & Co	34,1	38,1	42,4	48,6	53,8	52,2
Teknikmagasinet	37,6	38,5	39,5	40,8	41,2	37,4
Telia	33,8	32,6	32,9	31,8	31,7	33,8
Netonnet	25,7	28,3	29,7	31,4	31,8	32,4
Siba	51,9	48,8	45,0	42,7	40,4	31
Elkedjan						28,1
Elon	22,5	22,8	22,3	24,8	24,1	27,9
Audio Video	17,6	15,7	14,2	15,3	15,2	18,3
The Phone House	17,9	16,3	16,2	14,1	12,9	10,1
Telenor	12	12,1	12,9	11,9	11,9	10
Hemmabutikerna	17,2	17,5	17,5	14,9	9,6	8,5
3-butikerna				9,5	9,4	8,5
Euronics						8,2
Tele 2				9,8	10,2	7,4
Befolkning	2010	2011	2012	2013	2014	2015
miljoner vuxna	7,30	7,35	7,35	7,40	7,46	7,52

Källa: Orvesto Konsument

SBAB satsade i vintras

Reklamandel för banker i procent. Andel av medieinvesteringarna i traditionella medier, brutto.

Annonsör	okt	nov	dec	jan	feb	mar	okt-mar
Ikano Bank	33,5	32,4	20,2	28,0	50,2	28,3	32,3
SBAB	0	10,0	27,6	31,6	14,8	24,4	17,3
Swedbank	14,6	22,2	11,6	7,3	7,0	8,7	12,1
Forex	12,4	16,4	19,5	0,1	14,1	1,1	10,5
Landshypotek Bank	20,5	1,4	0,4	17,0	0,8	0,8	8,3
Danske Bank	11,0	4,5	8,4	2,0	3,7	10,9	6,6
SEB	2,5	1,7	4,0	0,3	2,1	15,5	3,6
Avanza	1,3	0,1	0,6	9,4	0,5	0,6	2,4
Nordea	1,1	5,0	3,6	2,0	0,9	1,9	2,3
Total investering	okt	nov	dec	jan	feb	mar	okt-mar
mkr brutto	30,9	24,2	20,8	29,5	22,6	17,6	145

Källa: Sifo Reklamätningar

Swedbank syns bäst

Reklamerinran för banker, i procent. Andel svenskar som har lagt märke till reklam för ett visst märke.

Märke	nov	dec	jan	feb	mar	apr
Swedbank	17	17	15	17	12	16
Nordea	10	9	9	10	11	12
SEB	5	8	7	6	7	7
Ikano Bank	5	5	5	4	4	5
Handelsbanken	4	4	4	4	3	5
Forex Bank	4	5	3	4	3	4
Santander Bank	4	3	6	4	5	4
ICA Banken	3	2	2	3	2	4
Länsförsäkringar	2	3	3	2	2	3
Danske Bank	1	1	2	1	1	2
Lendo	1	1	3	2	2	1
SBAB	1	1	1	2	2	1
Avanza	1	1	0	1	1	1
Skandiabanken	1	1	2	0	1	1
Blue Step	1	1	1	0	0	1
Sparbanken	1	1	1	2	1	0
Resurs Bank	0	1	1	1	0	0

Källa: Orvesto Konsument

Skandia satsade i mars

Reklamandel för fond- och pensionsparande i procent. Andel av medieinvesteringar i traditionella medier, brutto.

Annonsör	okt	nov	dec	jan	feb	mars	okt-mars
AMF	43,7	23,2	37,4	5,3	34,2	19,0	27,5
KPA	24,2	9,6	15,7	29,7	26,7	13,5	18,5
Skandia *	2,1	27,6	18,5	30,1	3,9	25,0	18,4
Kollektiva	14,7	9,2	0,0	23,3	17,5	22,0	14,0
Länsförsäkringar	3,0	19,1	15,8	4,5	9,3	16,1	12,3
SPP	2,3	1,2	2,4	2,6	5,2	1,1	2,2
Lannebo	4,1	4,1	0	0	1,3	0	1,7
Folksam	1,9	2,7	1,2	0,2	0,2	0,5	1,2
Total investering mkr brutto	okt 24,8	nov 30,6	dec 25,4	jan 17,3	feb 20,4	mars 32,3	okt-mars 151

Anmärkning:
*Skandia och
Skandiabanken

Källa: Sifo Reklammätningar

INDIKAT AB
Box 510
192 05 Sollentuna
indikats@indikats.se
Tel: 08-594 950 75

Redaktörer
Göran Swahn
goran@indikats.se
Katarina Petersmo
katarina@indikats.se

Layout
Annika Swahn
Grafisk Form
Kidney and Liver
Fotograf
Tobias Wahlqvist, Xrdsi

**Prenumerations-
ärenden**
abonnemang@indikats.se
För mer information besök
www.indikat.se

**Rådgivare
Indikats tjänster**
Göran Swahn
goran@indikats.se