

Изменения медиапредпочтений и потребительского поведения

1. Демографическая ситуация

Население России

Численность населения, все возраста и все регионы, млн. человек

Источник: Росстат, население 0+ лет, городское и сельское, на начало года, начиная с 2015 года – низкий вариант прогноза с учетом Крыма
http://www.gks.ru/wps/wcm/connect/rosstat_main/rosstat/ru/statistics/population/demography/#

© TNS 2016

Демографические пики и ямы

Источник: Росстат, 2015, население 0+ лет, городское и сельское, на начало года.
2025 год – средний вариант прогноза

© TNS 2016

Трудоспособный возраст: скоро сорокалетние перестанут считаться перспективными работниками

млн.чел.

Источник: Росстат, 2015, население 0+ лет, городское и сельское, на начало года.
Начиная с 2020 года – средний вариант прогноза, трудоспособный возраст: 18-55 женщины, 18-60 мужчины

© TNS 2016

Количество специалистов с высшим образованием снижается

2. Рекламный рынок

ДАННЫЕ АКАР

2015

+4% 2014 vs. 2013
-10% 2015 vs. 2014

Канал	2014 vs. 2013	2015 vs. 2014
Телевидение	+2%	-14%
Радио	+2%	-16%
Пресса	-11%	-29%
Наружная реклама	0%	-21%
Интернет	+18%	+15%
Прочие	-9%	-19%

ДИНАМИКА БЮДЖЕТОВ

РАСПРЕДЕЛЕНИЕ БЮДЖЕТОВ ПО ТИПАМ МЕДИА, в %

Доля рекламных денег в прессе сократилась с 25% в 2008 году до 7% в 2015.

Объем рекламы в прессе сократился с 2008 года в **3** раза:

2008	- 64 млрд руб
2014	- 33 млрд руб
2015	- 23 млрд руб

ЧИТАТЕЛЬСКАЯ АУДИТОРИЯ, ВСЯ ПРЕССА, РОССИЯ 16+

При этом аудитория прессы за этот же период сократилась лишь на **11%**

*Данные по бюджетам: АКАР (Ассоциация Коммуникационных Агентств России), без учета НДС
 Данные по читательской аудитории NRS-Россия, Март-Июль, млн. чел.

БЮДЖЕТЫ ПО РЕКЛАМОДАТЕЛЯМ В 2015 ГОДУ

*Данные за Январь-Сентябрь 2015

TNS Media Intelligence, ТВ (Ролик, Спонсорская заставка, Анонс: Спонсорская заставка), Радио (Ролик, Спонсорский ролик), Пресса (коммерческая реклама + свободные вложения), национальные + локальные размещения, во всех городах мониторинга. Совокупный рекламный бюджет в Интернет, ТВ, радио, прессе, наружной рекламе рассчитывается в рублях по прайс-листам, без учета скидок и специальных соглашений, но с учетом надбавок за цветность и позиционирование в Прессе.

ТОП-10 КАТЕГОРИЙ В 2015 (все медиа)

% от общих затрат TNS Media Intelligence, ТВ (Ролик, Спонсорская заставка, Анонс: Спонсорская заставка), Радио (Ролик, Спонсорский ролик), Пресса (коммерческая реклама + свободные вложения), национальные + локальные размещения, во всех городах мониторинга. Совокупный рекламный бюджет в Интернет (январь – сентябрь 2015), ТВ, радио, прессе, наружной рекламе рассчитывается в рублях по прайс-листам, без учета скидок и специальных соглашений, но с учетом надбавок за цветность и позиционирование в Прессе.

ТОП-15 КАТЕГОРИЙ В ПРЕССЕ

Данные TNS Media Intelligence. Пресса (коммерческая реклама + свободное вложение). Москва и Санкт-Петербург. Бюджет рассчитывается в рублях по прайс-листам, без учета скидок и специальных соглашений, но с учетом надбавок за цветность и позиционирование. Сравнение с 2014 годом

ТОП-15 РЕКЛАМОДАТЕЛЕЙ В ПРЕССЕ В 2015

Данные TNS Media Intelligence. Пресса (коммерческая реклама + свободное вложение). Москва и Санкт-Петербург. Бюджет рассчитывается в рублях по прайс-листам, без учета скидок и специальных соглашений, но с учетом надбавок за цветность и позиционирование. Сравнение с 2014 годом

ТОП-15 КАТЕГОРИЙ В ИНТЕРНЕТЕ

**ЯНВАРЬ-АВГУСТ 2015 vs.
ЯНВАРЬ-АВГУСТ 2014**

Источник: TNS Media Intelligence, Россия, январь – август 2015, январь – август 2014, десктоп, баннерная реклама, топ по бюджетам на основании официальных прайс-листов (27 крупнейших сайтов) Сравнение с 2014 годом (26 сайтов)

«Ритейл»: динамика предпочтений рекламодателей в СМИ

Источник: данные TNS Media Intelligence. ТВ (Ролик, Спонсорская заставка, Анонс: Спонсорская заставка), Радио (Ролик, Спонсорский ролик), Пресса (коммерческая реклама + свободные вложения), Наружная реклама, национальные + локальные размещения, во всех городах мониторинга., Интернет (140 сайтов)

«Косметика/средства гигиены»: динамика предпочтений рекламодателей в СМИ

Источник: данные TNS Media Intelligence. ТВ (Ролик, Спонсорская заставка, Анонс: Спонсорская заставка), Радио (Ролик, Спонсорский ролик), Пресса (коммерческая реклама + свободные вложения), Наружная реклама, национальные + локальные размещения, во всех городах мониторинга., Интернет (140 сайтов)

«Парфюмерия»: динамика предпочтений рекламодателей в СМИ

Источник: данные TNS Media Intelligence. ТВ (Ролик, Спонсорская заставка, Анонс: Спонсорская заставка), Радио (Ролик, Спонсорский ролик), Пресса (коммерческая реклама + свободные вложения), Наружная реклама, национальные + локальные размещения, во всех городах мониторинга., Интернет (140 сайтов)

«Лекарственные препараты»: динамика предпочтений рекламодателей в СМИ

Источник: данные TNS Media Intelligence. ТВ (Ролик, Спонсорская заставка, Анонс: Спонсорская заставка), Радио (Ролик, Спонсорский ролик), Пресса (коммерческая реклама + свободные вложения), Наружная реклама, национальные + локальные размещения, во всех городах мониторинга., Интернет (140 сайтов)

«Одежда и обувь»: динамика предпочтений рекламодателей в СМИ

Источник: данные TNS Media Intelligence. ТВ (Ролик, Спонсорская заставка, Анонс: Спонсорская заставка), Радио (Ролик, Спонсорский ролик), Пресса (коммерческая реклама + свободные вложения), Наружная реклама, национальные + локальные размещения, во всех городах мониторинга, Интернет (140 сайтов)

Объемы региональной рекламы в прессе

Суммарный объем региональных рекламных бюджетов по 13 городам составил свыше 11,6 млрд. руб. без НДС. Это меньше соответствующего показателя прошлого года на 25%

Объемы рекламы, млн. руб. без НДС

Удельные расходы на рекламу, руб. на чел.

Доли медиасегментов в общем объеме региональной рекламы

3. Потребительское поведение и стиль жизни

СОВОКУПНЫЕ ОБЪЕМЫ АУДИТОРИИ ПРЕССЫ (AIR)

Источник: NRS, Сентябрь 2015 - Февраль 2016

*только федеральная пресса

© TNS 2016

СОВОКУПНЫЕ ОБЪЕМЫ АУДИТОРИИ ПРЕССЫ (Аудитория за полгода)

Источник: NRS, Сентябрь 2015 - Февраль 2016

*только федеральная пресса

© TNS 2016

Стиль жизни: общие тенденции

	2000	2010	2015		2000	2010	2015
	2%	10%	9%		4%	19%	23%
	5%	40%	64%		9%	28%	29%
	2%	9%	29%		53%	38%	38%

Путешествия за границу за полгода, использование банковской карты, посещение салонов красоты monthly reach, посещение ресторанов monthly reach, компьютерные игры weekly reach, чтение книг weekly reach

Стиль жизни: тренды

Стремление к комфорту

□ 2006/2 ■ 2015/2

Мобильность & индивидуализм

Забота о здоровье

□ 2006/2 ■ 2015/2

□ 2006/2 ■ 2015/2

% среди россиян 16+

Источник: TNS Marketing Index Россия, 2006/2HУ, 2015/2HУ

Досуговые активности: медиа

	2000	2010	2015	
	3%	42%	71%	WR
	4%	12%	14%	MR
	76%	65%	60%	WR
	56%	75%	63%	AIR

Weekly Reach: пользование Интернетом, слушание радио. Monthly Reach: посещение кинотеатров. Пресса: AIR

Источник: TNS Marketing Index Россия, 2000, 2010, 2015/ NRS-Россия Март-Апрель 2000, Декабрь-Апрель 2010, 2015 © TNS 2016

% среди россиян 16+

Динамика интереса к новостям. Россия

Источник: TNS TV Index, Россия 100+, 5:00 – 29:00, все 4+. Доля среднего выпуска %. 2013-2015.

Ежедневные новости + Информационно-аналитические программы.

Первый канал, Россия 1, НТВ, Пятый канал, Рен ТВ, ТВ Центр, Звезда, Россия 24.

© TNS 2016

Динамика интереса к новостям. Россия

Источник: TNS TV Index, Россия 100+, 5:00 – 29:00, все 4+. Доля среднего выпуска %. 2013-2015.
Ежедневные новости + Информационно-аналитические программы.
Первый канал, Россия 1, НТВ, Пятый канал, Рен ТВ, ТВ Центр, Звезда, Россия 24.
© TNS 2016

С каких устройств выходят в интернет: Проникновение, Россия 100k+, 12+

64%

46%

25%

11%

С каких устройств выходят в интернет: Динамика за год, Россия 100k+, 12+

-6%

+20%

+1%

+13%

Переход в мобильный интернет Россия 100k+, 12+ лет, млн. человек

Расходы на продукты питания и коммунальные услуги

«Экономика должна быть экономной!»

Источник: TNS Marketing Index Россия, 2010/1HY-2015/2HY

www.cbr.ru

© TNS 2016

% среди россиян 16+

TNS

Выход в Интернет через смартфон и планшет

Кредиты и процентные ставки

* - средневзвешенные процентные ставки кредитных организаций по кредитным операциям свыше 1 года в рублях без учета ПАО Сбербанк (% годовых)

Источник: TNS Marketing Index Россия, 2010/1HY-2015/2HY

www.cbr.ru

© TNS 2016

% среди россиян 16+

TNS

Интерес к стране и миру

Источник: TNS Marketing Index Россия, 2010/1HY-2015/2HY

% среди россиян 16+

Свое - не значит плохое

Я верю, что Россия может производить очень хорошие и качественные товары

Я считаю, что россияне должны покупать отечественные товары, чтобы дать возможность российской промышленности развиваться

Россия должна запретить ввоз большинства импортных продуктов и товаров

Обращают внимание на рекламу

ТВ
42%

Пресса
26%

Интернет
21%

Indoor
29%

Витрины магазинов
21%

Outdoor
31%

Радио
20%

Прямая реклама домой
/ на работу
17%

Наземный транспорт
19%

Источник: TNS Marketing Index Москва, 2015/2HУ

© TNS 2016

% среди москвичей 16+

Вызывает доверие реклама

ТВ
17%

Outdoor
11%

Интернет
19%

Indoor
30%

Витрины магазинов
20%

Пресса
19%

Радио
18%

Прямая реклама домой
/ на работу
9%

Наземный транспорт
12%

Источник: TNS Marketing Index Москва, 2015/2HУ

© TNS 2016

% от тех, кто обращает внимание на рекламу

Спасибо за внимание!

TNS Россия

127018, Москва
Ул. Двинцев, д. 12, корпус 1
Бизнес-центр «Двинцев»
web www.tns-global.ru
email info@tns-global.ru

