

Retail Special Offer Case Study

7-day advertising campaign

JN: 102315
April 2015

REDC

What We Did

- / Research to investigate the effectiveness and impact of an advertising campaign on thejournal.ie promoting a new special offer from Lidl
- / The offer was launched with a week-long campaign on TheJournal.ie running from 1st to 8th of March
- / We set up test and control samples designed to mirror each others demographics in order to see the net impact of the campaign
- / Post campaign we conducted the survey of 600 smart phone users on the following samples:

**Test sample:
300 weekly users of
thejournal.ie**

**Use the TheJournal.ie
once a week or more**

**Control Sample
300 non-weekly users of
thejournal.ie**

**Use the TheJournal.ie
less often than once a
week or do not use at all**

REDC

Campaign Objectives

Promote the French Wine Offer, make customers aware of offering
Highlight excellent quality and price
Encourage in-store purchase
Promote Lidl as a go-to destination for wine

Reinforce 'Choose to live a little' message
Place brand among relevant content, interesting to the Irish audience
Help to create brand personality
Promote Lidl as the supermarket with great quality goods at affordable prices which leaves customers with money left over to spend on social/family time
Associate the Lidl brand with positivity and fun

Research Objectives

Build a case for retailers around reach, offer awareness, purchase intent, engagement

Campaign Media Plan

Retail special offer package

Duration: 1st – 8th of March

Agency spend: €29.5k

Product information formats: Digital Insert, Display Banner

Content based formats: Social Ad, Sponsorship of articles, Quiz

Product Information example

REDC

Campaign is Cutting Through

Post Campaign - Lidl Reach is significantly higher among theJournal.ie users...

Base: all smartphone users aged 18+ (601)

Q. Have you seen, heard or read anything about any of the following supermarkets/grocery stores recently?

REDC

A Cost-effective, Efficient Way Of Reaching Your Audience

50%

of weekly
thejournal.ie readers
recall seeing any ad.

19%

of smartphone users
aged 18+ (non-weekly
users of thejournal.ie)
recall seeing any ad.

Total seen any ad (among 18+ smartphone users): 27%

Total Agency Spend:

€29K

= 330,000
people*

**RED C estimate, based on smartphone penetration and thejournal.ie readership.*

REDC

Campaign Driving Image and Consideration

Advertising Driving Positive Attitudes Towards Range Extension

Base: all smartphone users aged 18+ (601)

Non-weekly readers of thejournal.ie

Weekly readers of thejournal.ie

Reactions to Lidl having recently introduced a new selection of fine French wines...

It is evident that the campaign drives awareness, credibility and purchase intent for the new wine category.

REDC

Driving Attitudes Beyond Wine

Base: all smartphone users aged 18+ (601)

Non-weekly readers
of thejournal.ie

Weekly readers of
thejournal.ie

Note: Question asked *before* ads shown

Lidl has one of the best supermarket selections of wines in Ireland

+9

Agree

%

Lidl provides quality wines at reasonable prices

+9

Lidl has a good and wide selection of relevant products

+18

But we also see campaign having an impact on Lidl's product range perceptions.

REDC

Driving Purchase...

Non-weekly readers
of thejournal.ie

Weekly readers of
thejournal.ie

Base: all smartphone users aged 18+ (601)

Agree
%

This will make
me more likely
to shop in Lidl

+10

*Reactions to Lidl having recently introduced a new
selection of fine French wines...*

This makes me more
positively disposed
to Lidl

+10

This gives me an
impression of Lidl having
products of high quality

+10

**It is furthermore evident that the campaign drives purchase
intention for Lidl overall and Lidl's quality ratings.**

REDC

Would consider Lidl for buying ...

Base: all smartphone users aged 18+ (601)

+9%

+6%

REDC

Impact of Campaign Beyond Wine Range

Impact of Advertising on Lidl and Wine

Base: all seen any ad - 160

Q. Here are some statements that others like you have said after seeing these ads/articles. Please indicate how much you agree or disagree with each of these statements.

REDC

Impact of Advertising on Lidl Brand

Vs Control Sample

Base: all seen any ad - 160

Q. Here are some statements that others like you have said after seeing these ads/articles. Please indicate how much you agree or disagree with each of these statements.

REDC

Reaction to sponsored articles and mobile advertising

Base: all seen any ad - 160

Q. Here are some statements that others like you have said about this kind of advertising in general. Please indicate how much you agree or disagree with each of these statements.

REDC

Key Learnings

Key Learnings

1. The Lidl wine campaign's combination of native and display advertising has been a success and delivered against the campaign objectives.
2. For relatively low spend, the campaign has high cut through overall and in particular among regular users of theJournal.ie.
3. The campaign successfully promoted the new French wine range of Lidl and encouraged trial/purchase.
4. But the campaign extends beyond the wine category while also impacting overall brand consideration and Lidl perceptions in terms of product range, quality and brand affinity.
5. Finally, high engagement levels with the campaign is evident with many expressing likelihood to discuss the campaign and the new wine range with friends/family

**THANK
YOU**

REDC
