

Air Transat uses online ads to change brand awareness and intent.

About Air Transat

Air Transat is a Canadian airline based in Montreal, Quebec, operating scheduled and charter flights, serving 60 destinations in 25 countries.

- www.airtransat.ca
- www.youtube.com/airtransat
- Location: Montreal, Quebec, Canada

Goals

- Examine if the campaign improves awareness, opinion and perceptions, (including “Sun and European destinations” perceptions) of Air Transat.
- Understand the impact of the Google media buy compared to all other media.

Approach

- Testing of target audience who has taken an all-inclusive vacation in the past 3 years and/or plans to take one soon.

Results

- Google placements outperformed print, TV and other digital ads.
- They positively affected brand response in the areas of favorability, intent to travel, recommendation and more.

Air Transat was named the Best North American Leisure Airline at the 2014 World Airline Awards, which means they've earned respect within the airline industry. But how aware are potential customers of all Air Transat has to offer? The company wanted to execute an advertising approach using Google, and it was important to measure how a digital campaign fared against more traditional methods. In particular, the valuable “Sunny and European destinations” target was studied—how would their perception of Air Transat be improved?

Of special interest was the unique research methodology as it included a re-contact strategy for digital exposure. This re-contact recruitment strategy was employed with control respondents pre-recruited and later re-interviewed after natural campaign exposure, using the same blinded survey, ensuring a control vs. exposed comparison within a sample, with perfect propensity for exposure to digital media (Google and others.)

As part of an overall research plan, Google placements were tested against print, TV and other digital ads. The creative was simple and attractive, which made for ideal testing in different mediums. Could this campaign perform and change customer perception with just a few short lines and better targeting?

“Most of our travel customers are online. It is where they research, it is where they are influenced and it’s where we need to be, too...”

**— Joseph Adamo, Vice-President –
Marketing and e-commerce,
Transat Tours Canada**

“Most of our travel customers are online. It is where they research, where they are influenced and it’s where we need to be, too.”

The results showed that while the offline ads were memorable for the test audience, the TV ads were only helpful when it came to reinforcing sun destination perceptions. In contrast, Google placements positively affected most brand metrics: brand favorability, travel intent, intent to recommend Air Transat and several brand perceptions (for example, “takes care of everything”.)

Effectiveness was higher when the offline and Google ads worked together synergistically. Large scale offline media helped awareness, while Google proved to be particularly standout in enhancing key metrics, such as favorability and intent.

Air Transat determined that Google placements were the star performers, clearly shifting metrics and attributes after multiple exposures, and that this warranted continued inclusion of Google placement in similar efforts. There was an increase in several key brand metrics including brand favorability, travel intent and intent to recommend Air Transat. These were likely influenced by improved perceptions such as “more leg room”, “good in-flight entertainment” and “takes care of everything”, pointing to the positive impact of Google placements on consumer purchase intent.

PURCHASE FUNNEL

© 2014 Google Inc. All rights reserved. Google and the Google logo are trademarks of Google Inc. All other company and product names may be trademarks of the respective companies with which they are associated.