

KANTAR MEDIA

BAROMÈTRE INTERNET

2010 vs 2009

9 February 2011

LA MESURE DU MEDIA INTERNET - IAB-SRI-KANTAR

PÉRIMÈTRE DE LA PIGE KANTAR MEDIA SUR LE WEB

– Tous les formats display incluant :

- bannières
- liens contextuels sponsorisés ou liens commerciaux, hors liens recherche
- intégration de contenu (contenu éditorial payant d'un annonceur hébergé sur un site de façon temporaire et sa promotion)
- sponsoring de rubriques
- formats publicitaires sur newsletters
- streaming vidéo
et toute autre opération spéciale de visibilité publicitaire.

– Investissements bruts

LA MESURE DU MEDIA INTERNET - IAB-SRI-KANTAR

UNIVERS INTERNET : 43 RÉGIES DÉCLARANTES EN 2010 (824 SITES)

- | | | | |
|------------------|-------------------------|-------------------------|----------------------|
| - 01 RÉGIE | - COMMENTCAMARCHE | - HI MEDIA | - NRJ GLOBAL |
| - 20 MINUTES | - CARADISIAC | - HORIZON MEDIA | - ORANGE ADVERTISING |
| - 24/7 REALMEDIA | - DAILY MOTION | - I REGIE | - PAGES JAUNES |
| - AD MAJOREM | - DOCTISSIMO | - INTERPSYCHO | - PRISMA PRESSE |
| - ADVERLINE | - ECHOS MEDIAS | - KDP GROUPE | - REGIES OBS |
| - ALLOCINE | - ESPACES LIBERATION | - LA TRIBUNE | - SENIOR PLANET |
| - AMAURY MEDIAS | - EXPRESS ROULARTA | - LAGARDERE ACTIVE PUB | - SPRINGBIRD |
| - AUFEMININ | - FIGAROMEDIAS | - LE POINT MULTIMEDIA | - TF1 PUBLICITE |
| - BENCHMARK | - FRANCETELEVISIONS PUB | - M6 PUBLICITE | - VOYAGES-SNCF |
| - BOURSORAMA | - GMC CONNECT | - MICROSOFT ADVERTISING | - YAHOO! |
| - CARADISIAC | - GPE INDUSTRIE SERV. | - MISTRAL MEDIA | |

1.0

MARCHÉ PUBLICITAIRE
EN VALEUR BRUTE

Une année de reprise

LE MARCHÉ EN 2010

ENTRE RATRAPAGE ET REPRISE DU MARCHÉ PUBLICITAIRE

% évolution des investissements plurimédias année par année (hors internet)

Source: KANTAR MEDIA
iab.france
SRI SYNDICAT DES RÉGIES INTERNET

LE MARCHÉ EN 2010

DES PROGRESSIONS ENCOURAGEANTES POUR TOUS LES MEDIAS

Investissements publicitaires plurimédias en millions d'euros – 2010 vs 2009 (hors internet)

BAROMÈTRE INTERNET

INVESTISSEMENTS PUBLICITAIRES BRUTS SUR INTERNET

Année 2010

3,318

milliards d'euros

* Format display hors search

iab.france

SRI
SYNDICAT
DES RÉGIES
INTERNET

BAROMÈTRE INTERNET

UN MÉDIA QUI SE REPOSITIONNE DANS LE MARCHÉ FRANÇAIS

Répartition des investissements publicitaires par média - 2010

Internet: Format display hors search

iab.
france

SRI
SYNDICAT
DES RÉGIES
INTERNET

KANTAR MEDIA

2.0

LES ANNONCEURS

9 February 2011

BAROMÈTRE INTERNET

UN NOMBRE D'ANNONCEURS ACTIFS ÉLEVÉ

Année 2010

5 069

Annonces

iab.
france

SRI
SYNDICAT
DES RÉGIES
INTERNET

BAROMÈTRE INTERNET

UN PORTEFEUILLE D'ANNONCEURS À NOUVEAU EN PROGRESSION

Evolution du nombre d'annonceurs

BAROMÈTRE INTERNET

UNE CROISSANCE SUPERIEURE A LA MOYENNE DU MARCHÉ PLURIMEDIA

Evolution du nombre d'annonceurs - 2010 vs 2009

BAROMÈTRE INTERNET

LES «REGULIERS » REPRESENTENT PLUS DE 90% DES INVESTISSEMENTS

Répartition du nombre d'annonceurs et des investissements publicitaires - 2010

BAROMÈTRE INTERNET

LES « REGULIERS » SUR-INVESTISSEURS DU MÉDIA

Part de marché internet dans le budget des annonceurs - 2010

BAROMÈTRE INTERNET

LES « FIDÈLES » REPRESENTENT PLUS DES 3/4 DES INVESTISSEMENTS

Répartition du nombre d'annonceurs et des investissements publicitaires - 2010

BAROMÈTRE INTERNET

INTERNET S'IMPOSE CHEZ LES LEADERS

Les 100 premiers annonceurs plurimédias - 2010

99

Des 100 premiers annonceurs
sont présents sur le média

iab.
france

SRI
SYNDICAT
DES RÉGIES
INTERNET

BAROMÈTRE INTERNET

LES 10ers ANNONCEURS DU DISPLAY

En millions d'euros sur internet - 2010

BAROMETRE INTERNET

UN PROFIL SECTORIEL DIVERSIFIE

Top 10 des secteurs internet en millions d'euros –2010

3.0

TENDANCES SECTORIELLES

- *La grande consommation*
- *La beauté*
- *La distribution spécialisée*
- *Les jeux et paris en ligne*

FOCUS GRANDE CONSOMMATION

LA GRANDE CONSOMMATION SE PLACE EN 3^{ème} POSITION

en millions d'euros - 2010

FOCUS GRANDE CONSOMMATION

UN PORTEFEUILLE D'ANNONCEURS EN PROGRESSION

Grande consommation - 2010 vs 2009

Nombre d'annonceurs

Nombre de marques

FOCUS GRANDE CONSOMMATION

UNE PART DE MARCHÉ INFÉRIEURE À LA MOYENNE

Part de marché internet sur le marché global vs grande consommation - 2010

FOCUS GRANDE CONSOMMATION

UNILEVER, LEADER SUR LE WEB AVEC 23 MARQUES

Top annonceurs grande consommation en millions d'euros - 2010

FOCUS BEAUTE

INVESTISSEMENTS PUBLICITAIRES BRUTS SUR INTERNET

Année 2010

en nombre d'annonceurs

FOCUS BEAUTE

DIOR, LEADER SUR LE WEB ET SUR LE PLURIMEDIA

Top annonceurs Beauté (circuit sélectif) en millions d'euros - 2010

FOCUS BEAUTE

DES SUR-INVESTISSEURS PARMIS LES PRINCIPAUX ANNONCEURS

Part de marché internet des 10 premiers annonceurs - 2010

FOCUS BEAUTE

LE WEB ET LA TELEVISION AU CŒUR DES STRATEGIES

Combinaisons les plus courantes

FOCUS DISTRIBUTION SPECIALISEE

INVESTISSEMENTS PUBLICITAIRES BRUTS SUR INTERNET

Année 2010

en nombre d'annonceurs

FOCUS DISTRIBUTION SPECIALISEE

IKEA, PREMIERE ENSEIGNE SUR LE DISPLAY

En millions d'euros - 2010

FOCUS DISTRIBUTION SPECIALISEE

DES SUR-INVESTISSEURS PARMIS LES PRINCIPAUX ANNONCEURS

Part de marché internet des 10 premiers annonceurs - 2010

FOCUS JEUX ET PARIS EN LIGNE

DES ANNONCEURS EN RECHERCHE DE NOTORIETE

Répartition des investissements publicitaires par média des paris sportifs / poker en ligne - juin/déc. 2010

194,8 millions d'euros

d'investissements publicitaires bruts
plurimédias

60,6 millions d'euros

d'investissements publicitaires bruts
internet

FOCUS JEUX ET PARIS EN LIGNE

UNE PRÉSENCE FORTE DE LA FRANÇAISE DES JEUX

Top annonceurs paris sportifs / poker en ligne, en millions d'euros - juin/déc. 2010

FOCUS JEUX ET PARIS EN LIGNE

1 ANNONCEUR SUR 2 DEDIE AU MEDIA UNE PART PLUS ELEVEE QUE LA MOYENNE

Part de marché internet pour les 10 premiers annonceurs - juin/déc. 2010

FOCUS INTERNET

FAITS MARQUANTS

- Un **média** qui profite de la **reprise**
- **3,3 milliards** d'euros bruts
- Un **nombre d'annonceurs** à nouveau en **croissance**
- Une **part de marché** qui s'élève à **12,5%**
- Un **média clé** dans les **stratégies des annonceurs**