

A group of young people, including a man and a woman in the foreground, are smiling and playing video games. The woman is holding a white game controller. The background shows other people smiling. The image is overlaid with a large, semi-transparent purple and pink geometric shape.

Generation Z xMedia Packages

Zielgruppe 16 - 24 Jahre im Fokus

Die volle Reichweitenpower der Ad Alliance in der Gen Z

Zielgruppen-Potenziale

 7,9 Mio.

 4,0 Mio.

TV+ATV

 55,7% (4,4 Mio.)

 52,5% (2,1 Mio.)

Print

 31,6% (2,5 Mio.)

 30,0% (1,2 Mio.)

Digital

 75,9% (6,0 Mio.)

 75,0% (3,0 Mio.)

xMedia*

 ca. 93%

 ca. 92%

01

Wie tickt die **Generation Z**?

02

Produkte & Reichweiten
für die **Generation Z**

03

Generation Z Packages

Agenda

Generation Z - Die „Zoomer“ in der Ad Alliance

Wie tickt die Generation Z?

01

Überblick: Interessen, Mediennutzung & Werbeakzeptanz

Interessen

Ein Leben ohne **Sport** ist für die meisten der Generation Z nicht denkbar.

Sie sind echte **Gaming**-Fans.

Unabhängig vom Milieu – die junge Zielgruppe liebt **Deutschrap**.

Themen wie **Nachhaltigkeit** und **Gesundheit** sind ihr sehr wichtig.

Mediennutzung

Die Zielgruppe konsumiert mehrmals wöchentlich **Videos** und **Fernsehen** über das **Internet**.

Die Zielgruppe hat das **Handy** so oft in der Hand wie keine andere.

Die Zielgruppe vertraut **Influencern** und lässt sich von ihr beeinflussen.

Sie hören mehrmals wöchentlich **Podcasts**.

Werbeakzeptanz

Die Generation Z ärgert sich über **aufdringliche Werbeformate**.

In der **Kürze** liegt die Würze!

Die Zielgruppe folgt seinem **Spieltrieb** noch mehr als andere.

Die jungen Erwachsenen schenken **Purpose**-Botschaften mehr Aufmerksamkeit.

Interessen

71% der Zielgruppe möchten ihren Körper mit Fitness optimieren.

„Mich motivieren immer **die Influencer**, da sie immer alle vorm Sport posten und so eine tolle Figur haben.“

F, 17 J., Adaptiv-Pragmatische)

Ein Leben ohne Sport ist für die meisten der Generation Z nicht denkbar.

Top Two Box „trifft (sehr) zu“

36% der Zielgruppe machen mehrmals pro Woche Sport.

„Mich motiviert der Drang immer **besser zu werden**, vielleicht sogar der Beste.“

M, 14 J., Traditionell-Bürgerliche

„Da geht es darum, wer sieht am krassesten aus, wer hat die **meisten Muskeln?**“

M, 16 J., Expeditiv

42% der Zielgruppe sagen von sich, dass sie richtige Gaming Fans sind.

Top Two Box „trifft (sehr) zu“

47% der Zielgruppe würde für ökofreundliche Lebensmittel mehr bezahlen.

44% der Zielgruppe benutzen Mobile-Apps um ihre Gesundheit oder Fitness zu tracken.

„**Deutschraps** (Capital Bra, Mero, Fero, Ufo, Trettmann)“

F, 15 J., Traditionell Bürgerlich)

Unabhängig vom Milieu – die Generation Z liebt Deutschraps

„**Deutschraps** von Capo, Capital Bra, Azet, Nimo etc. und Französische Künstler wie PNL, Dsadjia & Denaz, MMZ, Kaaris“

M, 16 J., Konsum-Materialist

„Sehr gerne höre ich **Deutschraps** und Künstler wie Yung Hurn, Cro, Rin und Kidrify.“

F, 17 J., Postmaterielle

37% der Zielgruppe versucht Plastik zu vermeiden.

Der Generation sind v.a. die Themen Nachhaltigkeit und Gesundheit wichtig.

Mediennutzung

TV inspiriert die Zielgruppe zum Thema Menschen/Promis.

73% der Generation Z schauen mehrmals wöchentlich Video und Fernsehen im Internet.

Top Two Box „trifft (sehr) zu“

68% der Zielgruppe schaut häufig **kurze knackige Videos** zur Ablenkung.

Mehr als **jeder zweite 16-29-Jährige** hat das Smartphone mehr als **2 Stunden** pro Tag in der Hand. (im Vgl. zu 20% in der Zielgruppe E 16+)

Die Generation Z ist besonders am Austausch mit Prominenten interessiert.

Top Two Box „trifft (sehr) zu“

54% der Zielgruppe interessiert es wie **Prominente** wirklich sind und leben.

51% der Zielgruppe finden es toll, wenn sie über **Social Media** mit prominenten Persönlichkeiten im Austausch sind.

75% der Generation Z benutzen mehrmals wöchentlich **Musik-Streaming Dienste** (z.B. Spotify).

22% der jungen Zielgruppe hören mehrmals wöchentlich **Podcasts & Audioserien**.

It's in the Mix!

Werbeakzeptanz

Keine aufdringlichen Werbeformate

! Sticky-Ads, Pop-Ups & fixierte Pre-Rolls

! Mobile Rewards Video
z.B. zusätzliche Features in Online-Games (Belohnung nach gesehenerm Spot)

In der Kürze liegt die Würze!

! **Aufmerksamkeit** 8 Sek.

! **Fesselnde Stories**

! Bildformate Kurze Videos

Auf den Inhalt kommt es an.

! Musik

! Prominente Testimonials

! Humor

! Ansprechendes Design

Choose Ads

Explorer Ads

Swipeable Ads

! **Nutzung des Spieltriebs**

Individualisierung zählt

! **Interaktion mit der Lieblingsmarke**

! **Personalisierte Werbung**

! **Personalisierbare Produkte und Limited Editions**

! 44% der Zielgruppe wären dazu bereit Ideen für ein Produktdesign einzureichen

Purpose Marketing

! **Die Generation Z favorisiert Produkte von Unternehmen, die sich zu gesellschaftspolitischen Themen positionieren.**

! 50% der Zielgruppe schätzen eine klare Haltung von Marken zu Rassismus, Tierschutz, Klimawandel und Sexismus.

! 38% der Zielgruppe finden regel-mäßigen Content zu den Themen besonders aussagekräftig.

Generation Z - Die „Zoomer“ in der Ad Alliance

Produkte & Reichweiten für die Generation Z

02

Übersicht Ad Alliance-Werbeprodukte für die Gen Z

Smart Group Generation Z

Übersicht Ad Alliance-Werbeprodukte für die Gen Z

Smart Group Generation Z

Smart Group Generation Z

Semih, 17 Jahre

Music (Deutsch Rap)
is the key

Selbstoptimierung

Hohes Vertrauen
in Influencer

Hohes
Gaming-Interesse

PROFIL

Semih ist ein leidenschaftlicher **Gaming-Fan** und liebt Musik, am liebsten **Deutsch Rap**. Er geht gerne aus, trifft **Freunde** und möchte in seiner Freizeit möglichst **viel erleben**. Er interessiert sich für Mode. Sie dient ihm v.a. als Ausdruck seiner Individualität. **Orientierung** sucht und findet Semih bei den **Influencern**, denen er gerne folgt.

HOBBIES

In seiner Freizeit treibt Semih gerne Sport, v.a. zur Selbstoptimierung. Zur Entspannung **streamt** er seine **Lieblingsmusik** und **kurze Videos**.

EINSTELLUNG

Für Semih sind **Haltung**, **Toleranz** und **Offenheit** wichtig. **Handlungskompetenz** und das **Gefühl der Selbstwirksamkeit** geben Semih die Kontrolle in einer brüchigen, unsicheren Welt.

ATV – Video

Volle Aufmerksamkeit für kurze Spots nach dem Ein- und Umschaltvorgang

FACTS & FIGURES

Portfolio

ATV Advanced

inkl. Smart Group Generation Z

Werbeformat

Switch In Bumper, 6 Sek.

Max. Reichweite/ Monat*

ca. 800.000 Ad Impressions

Brutto-TKP

65 Euro

Beispielsender:

*Zielgruppe: Smart Group Generation Z, Brutto-TKP inkl. 20 Euro Targeting-Aufschlag

Digital Out-Stream – Interaktives Video Ad

Spielerisches Eyecatcher-Format mit großer Brandingfläche

FULL SERVICE

Aufmerksamkeitsstark durch ungewöhnliche Mechanik. Im Lese-Flow sorgt es für eine einmalige User-Experience

FACTS & FIGURES

Portfolio

Ad Alliance Netzwerk (RoN)
inkl. Smart Group Generation Z

Werbeformat

Parallax Video Ad

Max. Reichweite/ Monat

ca. 4 Mio. Ad Impressions

Brutto-TKP*

55 Euro

*Brutto-TKP inkl. 15 Euro Targeting-Aufschlag

Übersicht Ad Alliance-Werbeprodukte für die Gen Z

Smart Group Generation Z

Audio - Podcast

Maximale Aufmerksamkeit im relevanten Audio-Portfolio

FULL SERVICE

Podcast Placement
Zeit und Raum für eine individuelle Ausgestaltung der Werbebotschaft

FACTS & FIGURES

Portfolio

Generation Z Podcast-Channel (RoC)

Werbeformat

Placement-Bundle, 30" (Producer-Read)

Pre-Roll

Mid-Roll

Post-Roll

Max. Reichweite/ Monat*

ca. 500.000 Ad Impressions

AE-Netto inkl. inkl. Produktion**

42.575 Euro

*Audio Alliance: gem. IAB Measurement Guidelines pro Format auf 30 Tagen

**inkl. 500 Euro Produktionskosten (nicht rabatt- und AE-fähig), MBV 7.500 Euro AE-Netto

Digital - In-Stream

Pre- und In-Gaming als Reichweitenbooster für die junge Zielgruppe

Hohe
View-Through
Rates für
maximale
Aufmerksamkeit

FACTS & FIGURES

Portfolio

Ad Alliance Gaming Netzwerk (RoC)
inkl. soziodemografisches Targeting E 16-29 Jahre

Werbeformat

Rewarded Video Ad (Pre Roll)

Max. Reichweite/ Monat*

ca. 75 Mio. Ad Impressions

Brutto-TKP

80 Euro

*Zielgruppe: E 16-29, Brutto-TKP inkl. 10 Euro Targeting-Aufschlag

FULL SERVICE

Digital - Native Advertorial

Kundeninhalte auf Augenhöhe im Look & Feel der Ad Alliance Markenwelt

NATIVE TEASER BUNDLE

JE 1x KUNDENARTIKEL

Titelübergreifende Rotation des Native Advertorials über das gesamte digitale Native-Portfolio
Vielfältige **Content Pieces** wie Artikel, Bildergalerien, Videos, Grafiken etc. möglich

Verlinkung der in RoN laufenden Kunden-Teaser mit dem Native Advertorial

Verlinkung auf Kunden-Website

FACTS & FIGURES

Portfolio

Ad Alliance Native-Netzwerk (RoN)
inkl. soziodemografisches Targeting E 16-29 Jahre

Werbeformat

Native Advertorial & Native Teaser-Bundle

Max. Reichweite/ Monat*

ab 4 Mio. Ad Impressions
ab 10.000 Views

AE-Netto inkl. Full Service**

23.250 Euro

*Zielgruppe: E 16-29 (sehr begrenzte Verfügbarkeiten, Umsetzbarkeit mit Targeting muss individuell geprüft werden)
**inkl. 2.000 € Kreationskosten (nicht rabatt- und AE-fähig)

Übersicht Ad Alliance-Werbeprodukte für die Gen Z

Smart Group Generation Z

FULL SERVICE

Print - Native Advertorial

Vertrauen aufbauen & Kompetenz vermitteln im Look & Feel des Magazins

Engagement durch Storytelling und relevante Informationen

FACTS & FIGURES

Portfolio

Ad Alliance Printmagazine

Werbeformat

z.B. Expertorials oder Productorials

Reichweite/ Monat*

mind. 340.000 Leser

Bruttopreis inkl. Produktion*

100.400 Euro

Titelselektion:

*Kosten- und Leistungskalkulation auf Basis affiner Titelselektion b4p 2021 E 16-24, Top 3 Titel zzgl. 11 Freunde & Business Punk (nicht in b4p zählbar), je Titel 1 Frequenz, Format 1/1 Seite, Produktionskosten nicht weiter rabattfähig

Influencer - Add-On für Native Advertorials

Vom Follower zum Brand Lover durch authentische Inszenierung des Kundenprodukts

FULL SERVICE

Mögliche Einbindungen des Influencer Contents:
z.B. Erfahrungsberichte, Rezeptideen, Tutorials, Bilderstrecken, Reise-Guides, Lieblingsoutfits, Interviews etc.

Unverbindliches Visualisierungsbeispiel
*Preis und Reichweite abhängig von der Influencerauswahl und Detailplanung, zzgl. Media und Produktion (abhängig von der teilnehmenden Medienmarke, siehe Native Advertorials)

FACTS & FIGURES

Portfolio

Micro-, Macro- und/oder Star-Influencer
→ Passgenaue Influencerauswahl in Absprache mit dem Kunden

Werbeformat

Storytelling Add-On für Native Advertorials (Digital & Print)
→ Einbindung der Influencer:in mit zusätzlichem Social Push über den jeweiligen Instagram Kanal

Beispiel-Reichweite/ Monat* (1 Influencer)

ca. 500.000 Follower

Beispiel-Bruttopreis/ AE-Netto*

ab 20.000 Euro

Generation Z - Die „Zoomer“ in der Ad Alliance

Generation Z Packages

03

Werbewirkungsfunnel – passgenaue Produkte für die Generation Z

Generation Z Attention-Package

Maximale Aufmerksamkeit in der jungen Zielgruppe

Durch eine **passgenaue Device-, Werbeform- und Umfeldauswahl** für die Generation Z profitieren Sie von **maximaler, crossmedialer Reichweite** und steigern so die Awareness für Ihre Marke.

Der Mix aus **interaktiven & kurzen Video-Botschaften** erhöht das Interesse der jungen Zielgruppe und sorgt für eine hohe Markenwahrnehmung.

xMedia Attention-Package setzt sich zusammen aus **Switch In Bumper** und **Parallax Video Ad** mit affinen Smart Group-Targetings, sowie gezielt ausgespielten **Rewarded Video Ads** im Gaming Netzwerk und einem **Audio Placement Bundle** im vorselektierten Podcast-Channel für die Generation Z.

Wirkungs-Booster

- Crossmediale Ansprache der Generation Z
- Aufmerksamkeitsstarke & passgenaue Platzierung der Werbebotschaft

ATTENTION

ENGAGEMENT

CONVERSION

Generation Z Attention-Package

Maximale Aufmerksamkeit in der jungen Zielgruppe

 <p>ATV</p>	<p>SWITCH IN BUMPER Sender: Ad Alliance ATV-Portfolio Targeting: Smart Group Generation Z</p>	<p>Laufzeit: 4 Wochen Reichweite: ca. 800.000 Ad Impressions Budget: 52.000 € Brutto</p>

 <p>Digital</p>	<p>OUT-STREAM – PARALLAX VIDEO AD Umfeld: Ad Alliance Netzwerk (RoN) Targeting: Smart Group Generation Z</p> <p>IN-STREAM – REWARDED VIDEO AD Umfeld: Ad Alliance Gaming Netzwerk (RoC) Targeting: Soziodemografisches Targeting E 16-29 Jahre</p> <p>AUDIO PLACEMENT BUNDLE Umfeld: Generation Z Podcast-Channel (RoC)</p>	<p>Laufzeit: 4 Wochen Reichweite: ca. 1,0 Mio. Ad Impressions Budget: 55.000 € Brutto</p> <p>Laufzeit: 4 Wochen Reichweite: ca. 1,0 Mio. Ad Impressions Budget: 80.000 € Brutto</p> <p>Laufzeit: 4 Wochen Reichweite: ca. 500.000 Ad Impressions Budget: 42.575 € Brutto</p>

FULL SERVICE

ATTENTION-PACKAGE 3,3 Mio. Brutto-Kontakte 229.575 € Brutto*

* Buchungsvolumen skalierbar, Audio Placement Bundle inkl. Full Service, Audio nicht weiter rabattfähig, vorbehaltlich Verfügbarkeiten

Generation Z Engagement-Package

Hohes Involvement in der jungen Zielgruppe

Durch eine **passgenaue Device-, Werbeform- und Umfeldauswahl** für die Generation Z profitieren Sie von **zielgerichteter, crossmedialer Reichweite** und steigern so das Engagement für Ihre Marke.

Der Mix aus **maßgeschneiderten, informativen & authentischen Werbebotschaften** erhöht das Vertrauen in die Marke und sorgt für eine gesteigerte Emotionalisierung und Kaufbereitschaft in der jungen Zielgruppe .

xMedia Engagement-Package setzt sich zusammen aus affin platzierten **Native Advertorials in Print & Digital** inkl. **Influencer Add-On**, sowie einem **Audio Placement Bundle** im vorselektierten Podcast-Channel für die Generation Z.

- Crossmediale Ansprache der Generation Z
- Natives Storytelling & passgenaue Platzierung der Werbebotschaft

Generation Z Engagement-Package

Hohes Involvement in der jungen Zielgruppe

FULL SERVICE

 <p>Print</p>	<p>PRINT - NATIVE ADVERTORIAL Titel: Chefkoch, Couch, Flow 11 Freunde, Business Punk</p>	<p>Laufzeit: 4 Wochen Reichweite: mind. 340.000 Leser Budget: 100.400 € Brutto</p>

 <p>Digital</p>	<p>DIGITAL - NATIVE ADVERTORIAL Umfeld: Ad Alliance Native-Netzwerk (RoN) Targeting: Soziodemografisches Targeting E 16-29 Jahre</p>	<p>Laufzeit: 4 Wochen Reichweite: ab 10.000 Views ab 4,0 Mio. Ad Impressions Budget: 23.250 € AE-Netto</p>
	<p>INFLUENCER ADD-ON FÜR NATIVE ADVERTORIALS Umfeld: Influencer-Einbindung inkl. Social Push</p>	<p>Laufzeit: 4 Wochen Reichweite: ca. 500.000 Follower Budget: 20.000 € AE-Netto</p>
	<p>AUDIO PLACEMENT BUNDLE Umfeld: Generation Z Podcast-Channel (RoC)</p>	<p>Laufzeit: 4 Wochen Reichweite: ca. 500.000 Ad Impressions Budget: 42.575 € AE-Netto</p>

ENGAGEMENT-PACKAGE **5,3 Mio. Brutto-Kontakte** **186.225 € Brutto***

* Buchungsvolumen skalierbar, alle Maßnahmen inkl. Produktion, Preise für Native Advertorial, Influencer & Audio nicht weiter rabattfähig, vorbehaltlich Verfügbarkeiten

Wichtige Hinweise

Die vorgestellten Ideenansätze sind nicht im Detail abgestimmt und verstehen sich vorbehaltlich aller Zustimmungen der jeweiligen Sender, Titel bzw. Plattformbetreiber der einzelnen Vermarkter.

Nutzungsrechte

Das in dieser Präsentation gezeigte Material und sein gesamter Inhalt sind gemäß den geltenden Urheberrechtsgesetzen geistiges Eigentum des Vermarkters Ad Alliance GmbH.

Jede teilweise oder vollständige Nutzung, Nachahmung oder Weitergabe von geschützten Inhalten bedarf der vorherigen schriftlichen Genehmigung des Rechteinhabers.

Der Vermarkter Ad Alliance GmbH behält sich vor, die Verletzung von Urheberrechten zivil- und strafrechtlich zu verfolgen.

© Ad Alliance GmbH | 2021

Es gelten die Allgemeinen Geschäftsbedingungen der Ad Alliance GmbH,
abrufbar unter www.ad-alliance.de/agb.

Für den Vermarkter Media Impact GmbH & Co. KG handelt die Ad Alliance GmbH
als Dienstleister und im Namen und für Rechnung der Media Impact GmbH & Co. KG.
Es gelten die jeweiligen Allgemeinen Geschäftsbedingungen der Media Impact GmbH & Co. KG, abrufbar unter:
www.mediaimpact.de/de/agb, es sei denn es ist anders gekennzeichnet.