
Découvrez
Le pouvoir de la
RADIO

egta • February 2017 - www.egta.com

Que vous écoutiez activement ou passivement, la **radio** capte toujours votre attention !

La publicité audio fonctionne de 2 manières, qu'elle soit écoutée attentivement ou qu'elle soit entendue en arrière plan.

La preuve ?

L'esprit parle :
L'effet de la publicité
radio sur le cerveau
538 & Mindshare (NL)

[Cliquez ici](#)

Le pouvoir du son
by iHeartMedia
& RCS (USA)

[Cliquez ici](#)

La radio, toujours
allumée
by RAB & Gfk (NL)

[Cliquez ici](#)

Publicité Radio: la seule limite est votre imagination !

LA publicité audio offre de la flexibilité créative et donne à chaque auditeur une expérience unique dans le “théâtre de son esprit”.

La preuve ?

Un discours naturel révèle la carte sémantique qui active le cerveau humain by U.C. Berkeley (US)

[Cliquez ici](#)

Spot 01: Blinking – Unilever

Spot 02: Barking puppy - Henkel

Spot 03: You should have called - Vodacom

Spot 04: Nestlé

La Radio est là quand les écrans sont éteints!

La Radio atteint des auditeurs à des moments clé, proches de l'acte d'achat, et multiplie les points de contacts durant la journée.

La preuve ?

La radio est plus mobile que les portables
by USA Touchpoints (US)

[Cliquez ici](#)

L'audience radio connectée
By Snapshots (UK)

[Cliquez ici](#)

La Radio amplifie les autres médias !

L'ajout de la Radio dans le mix média amplifie l'effet des autres médias.

La preuve ?

L'étude cas Automobile de Ken Garff by WestwoodOne (US)

[Cliquez ici](#)

L'étude de cas Touring by VAR (BE)

[Cliquez ici](#)

L'étude La radio dans le mix medi by Ster (NL)

[Cliquez ici](#)

Retours sur Investissement : La Radio ça marche !

La Radio délivre le plus fort taux de retours à court terme et possède le pouvoir exceptionnel de provoquer une réaction et d'enclencher l'acte d'achat.

Need a proof?

AUDIOEFFEKT
study
by RMS & AS&S
(DE)

[Click here](#)

Radio: The ROI
Multiplier by
Radiocentre (UK)

[Click here](#)

Catalina study
by Nielsen (US)

[Click here](#)

Allemagne :

Retours à court terme du média radio

» Commerce:

€2.61 pour €1
investi

» Alimentation:

€5.57 pour €1
investi

UK:

Retours à court terme du média radio

» tous secteurs:

£7.70

Sans radio

175% d'augmentation de la notoriété de la marque
95% d'augmentation des intentions d'achat

La Radio aide les marques à grandir

Quand elle est incluse dans le mix, la publicité audio étend de manière significative la notoriété de la marque.

Need a proof?

Radio: The Brand Multiplier study by Radiocentre (UK)

[Click here](#)

Boutique bake case study by Urban Media (IE)

[Click here](#)

Sources

1:

Radio, always on... Research on the effectiveness of radio commercials at high involvement tasks by RAB & Gfk (2012)
THE MIND SPEAKS: The effect of radio ads on the brain by 538 & Mindshare (2013)
Power of sound by iHeartMedia & RCS (2015)

2:

Natural speech reveals the semantic maps that tile human cerebral cortex by Alexander G. Huth, Wendy A. de Heer, Thomas L. Griffiths, Frederic E. Theunissen & Jack L. Gallant (Nature, 2016)
<http://gallantlab.org/index.php/publications/natural-speech-reveals-the-semantic-maps-that-tile-human-cerebral-cortex/>

Audio clips:

Cannes Lions 2016 – Winners and Shortlists - Radio

<http://www.canneslionsarchive.com/winners/entries/cannes-lions/radio/>

Ad Finder by Radiocentre

<http://www.radiocentre.org/adfinder/#>

3:

Snapshots, the behavioural planning tool for the real world

<http://www.uksnapshots.com/index.html#home>

USA Touchpoints 2013.2. A18-64. Distribution of AVG Weekly Minutes

4:

Touring case study by Var (2014) featured in egtabite n. 154 by egta

http://www.egta.com/egta_bites/egta_bites_154_02122016/index.html

Original case study: <http://var.be/fr/TouringFR>

Ken Garff Automotive case study by WestwoodOne (2016), featured in egtabite n. 127 by egta

http://www.egta.com/egta_bites/egta_bites_127_25032016/index.html

Original blog piece <http://westwoodone.com/BLOG/ArtMID/8027/ArticleID/70>

Radio in the mix research by Ster (2014)

5:

Radio: The ROI Multiplier by Radiocentre (2013)

Full report: <http://www.radiocentre.org/roi-multiplier/resources/roi-multiplier-report-1.pdf>

Audioeffekt study by RMS & AS&S - 2016 case studies

Nielsen Catalina Solutions (2014), featured in egtabite n. 56 by egta

http://www.egta.com/egta_bites/egta_bites_56_09052014/index.html

6:

Boutique bake case study by Urban Media (2016), featured in egtabite n. 156 by egta

http://www.egta.com/egta_bites/egta_bites_156_16122016/index.html

Radio: The Brand Multiplier study by Radiocentre (2016)

Full report: http://www.radiocentre.org/files/RC_Research_Report_2016_Lowres.pdf