

ADDRESSABLE TV

Unterföhring, September 2021

1 ADDRESSABLE TV: CLASSIFICATION

2 ADVERTISING OPPORTUNITIES

3 TARGETING


4 D-FORCE

5 FACTS & FIGURES

01

ADDRESSABLE TV CLASSIFICATION

ADDRESSABLE TV COMBINES THE BEST OF LINEAR TV AND DIGITAL


ADDRESSABLE TV

CONNECTED TV

Usage

- Lineares TV Programm
- Joyn TV Livestream

Platform

- HbbTV
- Red Button
- SmartTV Apps*
- FireTV/Android TV*
- Apple TV*
- Chromecast*
- Browser*

Ad Formats

- SwitchIn
- ATV Spot**

Usage

- Video on Demand
- Livestream

Platform

- HbbTV
- SmartTV Apps
- FireTV/Android TV
- Apple TV
- Chromecast


Ad Formats

- PreRoll
- Bumper
- MidRoll


ATV PREMIUM QUALITY


High-quality TV channel
brands only


Maximum net reach,
all formats


All timeslots
incl. PrimeTime


02

ADVERTISING OPPORTUNITIES

ADDRESSABLETV MAKES TV REACH SMART

SWITCHIN

~500 M.*
Ad impressions/month


~12.3 M.
addressable
HH-Participants


Digital
targeting


Top
advertising effect

*Source: Seven.One Media, June 2021 (average SwitchIn contacts December 2020–June 2021)

ADDRESSABLE TV SPOT


~50 M.**
Ad impressions/month


~5 M. TVs
With HbbTV
standard >1.5


Digital
targeting


Connection
AdServer

**Source: Seven.One Media, June 2021 (average MAIs January 2021–June 2021)

ADDRESSABLE TV WITH STRONG BENEFITS FOR BRANDS


TV REACH

purposefully usable, e.g. geo-targeting

TV TARGET GROUP

digitally addressable on 1st screen

TV INNOVATION

guarantees attention and positive image

TV IMPACT

is learned, with inimitable effect


BRAND-ENGAGEMENT

By 1st screen interaction

SWITCHIN FAMILY OFFERS MANY OPTIONS FOR VARIOUS CREATIVE APPLICATIONS

STANDALONE PRODUCTS

SwitchIn XXL Pure


SwitchIn Zoom


SwitchIn Masthead


Guaranteed first contact

COMBINATION PRODUCTS


SwitchIn XXL Kombi


SwitchIn XXL Pure

SwitchIn Classic

SwitchIn Zoom Kombi


SwitchIn Zoom

SwitchIn XXL Pure

Aided Brand Awareness

+8%

Aided Advertising Recall

+39%

SWITCHIN XXL IS LESS IRRITATING THAN OTHER KINDS OF ADVERTISING

51.5 %

SWITCHIN XXL IS LESS IRRITATING
THAN OTHER KINDS OF
ADVERTISING

ADDRESSABLE TV SPOT: EYE-CATCHING WITH EFFICIENT TARGETING OPTIONS

LINEAR TV-SPOT

P7S1-
Self-Advertising


All TV viewers

NEW: programmatic
booking option

ADDRESSABLE TV SPOT (digital broadcasting)

5 M.
Unique devices
with > HbbTV 1.5


Specific, targeted audience

INVENTORY- AND REACH PUSH THROUGH CONNECTION OF THE JOYN TV LIVESTREAM


Addressable TV /
Connected TV


joyn
TV Livestreams**

+ 1 M. DEVICES*

More Reach

Premium Content

Live TV Experience

BIGSCREEN KOMBI: ONE MESSAGE, ONE BOOKING, ALL SCREENS

TV SPOT


HbbTV


SMART TV


fire tv


androidtv


joyn


AUDIENCE

e.g. E18-39

100% | DOUBLING REACH

+100% | FULLSCREEN PLAYOUT

> 200m | MARKETABLE AIs/MONTH

BIGSCREEN KOMBI: ATV + CTV INVENTORIES BUNDLED IN ONE PRODUCT

BIGSCREEN KOMBI

PLAYOUT


AD FORMATS

Addressable TV Spot
10" / 15" / 20" / 30" Spot*


Pre/MidRoll media library / VoD
10" / 15" / 20" / 30" Spot

ROTATION

Network

TV Brands


GOLD

MAXX

DOKU

SIXX

joyn


COUCH PLAY

7
STUDIO71

TV PLUS

CUSTOMIZED SOLUTIONS FOR NEW AND EXISTING CUSTOMERS

TV EXPERTS


Perfect complement to
the existing TV flight

REGIO ADVERTISER


Regionalization for merchant
events or openings

TV NEWCOMERS


No ad production
entry with small budgets

03

TARGETING

MANY TARGETING OPTIONS ENABLE EFFICIENT ADDRESSING OF TARGET GROUPS

AUDIENCE-TARGETING

AGF/GFK-Panel

e.g. Age, gender


CROSS DEVICE-SPOT ON: DATA BRIDGED

Household-based

e.g. Fashion, Automotive

Persona


Vertical

GEO-/WEATHER-TARGETING*

IP-based

e.g. Federal states, cities, weather


BEHAVIORAL-TARGETING

Cookie-based

e.g. Single, seniors 50+, household with child


SPOT-/FORMAT RETARGETING*

Based on TV and digital data

Contact-optimization


TECHN. TARGETING

Technical attributes

e.g. TV model, Provider, TV signal


TV SPOT RETARGETING ALLOWS CONTACT OPTIMIZATION VIA ATV

TV FLIGHT

ADDRESSABLE TV FLIGHT

1

TV Spot seen


1. Campaign contact

SwitchIn XXL


2. Campaign contact

2

TV Spot not seen


SwitchIn XXL


1. Campaign contact


STORYTELLING

Targeted
storytelling


ENGAGEMENT

Engagement booster
through additional
campaign contacts


INCREMENTAL REACH

Increase of the
net range


Efficiency

High efficiency of the
overall campaign

04

D-FORCE

PROGRAMMATIC TV: D-FORCE ALLOWS COMPREHENSIVE PLANNING AND BOOKING


Easy planning

Addressable TV inventories of all channels


Easy booking

Programmatic via Active Agent

Easy production

Standardized advertising formats

Products


SwitchIn XXL Pure (static/animated)


SwitchIn Zoom


ATV Spot

05


**FACTS &
FIGURES**

ATTRACTIVE EARLY ADOPTER TARGET GROUP IN CONNECTED TV

GENDER


AGE


40%
HHNI > 3,000 €

65%
Decision maker

CONTACT

SALES REGION HAMBURG

An der Alster 47
D-20099 Hamburg
Tel. +49 (0) 40/44 11 16 - 0
Fax +49 (0) 40/44 11 16 - 66

SALES REGION DÜSSELDORF

Zollhof 11
D-40221 Düsseldorf
Tel. +49 (0) 211/4 96 94 - 0
Fax +49 (0) 211/4 96 94 - 20

Seven.One MEDIA GMBH

Medienallee 4
D-85774 Unterföhring
Tel. +49 (0) 89/95 07 – 34 69 3
Fax +49 (0) 89/95 07 – 43 99

SALES REGION FRANKFURT

Rotfeder-Ring 11
D-60327 Frankfurt/Main
Tel. +49 (0) 69/27 40 01 - 0
Fax +49 (0) 69/27 40 01 - 30

SALES REGION BERLIN

Rungestr. 22
D-10179 Berlin
Tel. +49 (0) 30/3 19 88 08 - 49 81

