

【(株)ビデオリサーチ 2021年2月8日プレスリリース付帯資料】

●ネット動画の視聴は今や普通ごとに。

動画の視聴時間は1日あたりテレビ160.2分、ネット72.8分。(図1)

図1 1日あたりの平均利用時間(3か月以内 平日/休日平均)


24時間の分布でみると、ゴールデンタイム(19～23時)はテレビが強いものの(ネット動画視聴のピークは21時～23時でテレビよりもやや遅い時間帯)、日中ではテレビとネットの視聴実態が拮抗。ネット動画はすさまじく時間やゆっくりした時などのシーンに限らず、1日中いつでも観られるものになっていることが窺える。(図2)

図2 時間帯ごとの利用率(平日/休日)


●ネット動画の視聴は、購買行動プロセス（購買ファネル）のあらゆるステップに影響を及ぼしている。動画視聴者ベースでみると、認知きっかけ43%、購入意向21%、実購入16%と、購買ファネルにてなんらかの影響があったと答えた人は全体で65%。調査全数ベースでも、認知きっかけ23%、購入意向11%、実購入9%と、購買ファネルにてなんらかの影響があったと答えた人は全体で35%と、ネット動画視聴の購買ファネルへの影響は一定の割合で存在。この影響は年齢が低いほど、また男性よりも女性の方が強くみられる。（図3）
 * 動画視聴者：図1の設定で、「3か月以内にネット動画を見たことがある」と答えた者

図3 ネット動画の購買ファネルへの影響（動画視聴者ベース、調査全数ベース）

Q. 動画を見たことをきっかけにして、ある商品・サービスや企業に対して、以下のような気持ちになったり、行動をしたことがありますか。
 ※影響あり計・・・いずれかのファネルに該当
 ※購入利用行動計・・・「実際に購入・利用」「リピート購入・利用」いずれかに該当

ネット動画の購買ファネルへの影響（動画視聴者ベース）

	n	アップ ファネル	ミドルファネル				ローワーファネル			影響あり計	購入利用 行動計	
		知るきっかけ になった	興味・好意 を持った・知り たくなった など、気持ち が変化した	調べた、資 料請求した	店頭など 行って実際 に見た	誰かと話題 にした、誰か に教えた	買いたい・利 用したいと 思った	実際に購 入・利用な どの行動をし た	リピート購 入・利用な どの継続的な 行動をした			
全体	5944	42.5	31.6	17.8	15.0	16.9	20.8	16.2	7.0	65.1	18.1	(%)
男性15～19歳	234	48.7	38.9	27.4	20.5	24.8	29.1	22.6	9.4	73.1	23.5	
男性20代	486	43.2	33.5	23.5	19.5	18.7	21.4	15.0	8.8	70.0	17.5	
男性30代	480	42.3	30.6	23.8	16.7	17.3	22.7	16.3	8.1	66.7	18.8	
男性40代	565	38.9	28.7	17.9	16.6	14.0	19.5	17.5	7.3	60.4	18.2	
男性50代	614	32.4	24.8	15.0	12.7	12.4	18.6	15.3	5.4	55.0	16.4	
男性60代	634	33.6	26.3	16.9	9.8	12.0	16.9	15.3	5.2	55.8	17.7	
女性15～19歳	225	56.0	35.6	20.4	18.2	20.9	25.3	18.7	6.2	76.4	19.6	
女性20代	520	52.3	38.8	18.1	18.8	20.2	19.4	16.7	7.1	73.8	18.1	
女性30代	505	48.7	39.4	18.4	15.4	15.6	25.1	18.6	7.7	70.5	20.6	
女性40代	536	39.2	29.7	11.8	9.9	16.6	18.5	13.4	6.2	63.8	15.5	
女性50代	538	39.2	26.8	12.1	11.2	17.7	20.1	15.4	6.3	60.6	18.0	
女性60代	607	39.7	27.2	10.2	10.7	16.6	16.3	12.2	5.3	57.8	15.2	

ネット動画の購買ファネルへの影響（調査全数ベース）

	n	アップ ファネル	ミドルファネル				ローワーファネル			影響あり計	購入利用 行動計	
		知るきっかけ になった	興味・好意 を持った・知り たくなった など、気持ち が変化した	調べた、資 料請求した	店頭など 行って実際 に見た	誰かと話題 にした、誰か に教えた	買いたい・利 用したいと 思った	実際に購 入・利用な どの行動をし た	リピート購 入・利用な どの継続的な 行動をした			
全体	11759	22.6	16.8	9.4	8.0	9.0	11.0	8.6	3.7	34.6	9.6	(%)
男性15～19歳	301	37.9	30.2	21.3	15.9	19.3	22.6	17.6	7.3	56.8	18.3	
男性20代	737	28.5	22.1	15.5	12.9	12.3	14.1	9.9	5.8	46.1	11.5	
男性30代	879	23.1	16.7	13.0	9.1	9.4	12.4	8.9	4.4	36.4	10.2	
男性40代	1079	20.4	15.0	9.4	8.7	7.3	10.2	9.2	3.8	31.6	9.5	
男性50代	1264	15.7	12.0	7.3	6.2	6.0	9.0	7.4	2.6	26.7	8.0	
男性60代	1603	13.3	10.4	6.7	3.9	4.7	6.7	6.1	2.1	22.1	7.0	
女性15～19歳	268	47.0	29.9	17.2	15.3	17.5	21.3	15.7	5.2	64.2	16.4	
女性20代	715	38.0	28.3	13.1	13.7	14.7	14.1	12.2	5.2	53.7	13.1	
女性30代	883	27.9	22.5	10.5	8.8	8.9	14.4	10.6	4.4	40.3	11.8	
女性40代	1095	19.2	14.5	5.8	4.8	8.1	9.0	6.6	3.0	31.2	7.6	
女性50代	1186	17.8	12.1	5.5	5.1	8.0	9.1	7.0	2.9	27.5	8.2	
女性60代	1749	13.8	9.4	3.5	3.7	5.8	5.7	4.2	1.8	20.1	5.3	

また閲覧頻度が高いほど購買ファネルへの影響が強く、動画のヘビー視聴層ほど動画が購買行動に影響していることがわかった。(図4)

図4 動画閲覧頻度別のネット動画の購買ファネルへの影響

ネット動画の購買ファネルへの影響 (動画視聴者ベース) 動画視聴頻度別

	n	アップパー ファネル	ミドルファネル				ローワーファネル			影響あり計	購入利用 行動計	(%)
		知るきっかけ になった	興味・好意 を持った・知り たくなった など、気持ち が変化した	調べた、資 料請求した	店頭など 行って実際 に見た	誰かと話題 にした、誰か に教えた	買いたい・利 用したいと 思った	実際に購 入・利用な どの行動をし た	リピート購 入・利用な どの継続的な 行動をした			
ほぼ毎日	5047	42.8	26.2	11.4	8.9	11.3	14.5	10.5	4.3	69.0	12.2	
週に4~5日	2660	35.1	25.0	10.9	9.9	11.3	11.9	8.2	4.0	72.1	10.6	
週に2~3日	4216	32.8	22.1	12.0	8.9	10.9	11.8	9.2	4.2	67.5	11.4	
週に1日程度	3782	31.2	20.2	11.9	8.4	11.0	11.7	7.3	4.4	63.7	10.1	
月に2~3日	1839	31.9	21.5	11.2	8.3	11.0	13.7	9.7	3.8	64.9	11.7	
月に1日程度	1237	28.5	18.7	8.3	6.7	10.0	10.7	7.9	4.1	58.4	10.5	
2~3ヶ月に1日程度	619	25.8	14.7	8.9	7.4	9.1	10.7	7.7	3.4	52.0	10.0	
それ未満	1293	21.7	8.6	4.7	3.2	5.7	5.3	3.7	2.5	40.5	5.9	

*データは、調査回答者×回答動画ジャンルの延べ回答を集計

商品・サービスカテゴリー別に見ると、「食品・飲料」「化粧品・美容用品」、「日用品・生活雑貨」「ファッション」でこの影響が強い。また「音楽」「映像」等、動画そのものと親和性の高い商材でもこの影響が強い。(図5)

図5 商品・サービスカテゴリー別のネット動画の購買ファネルへの影響

ネット動画の購買ファネルへの影響 (動画視聴者ベース) 商品・サービスカテゴリー別

	n	アップパー ファネル	ミドルファネル				ローワーファネル			影響あり計	購入利用 行動計	(%)
		知るきっかけ になった	興味・好意 を持った・知り たくなった など、気持ち が変化した	調べた、資 料請求した	店頭など 行って実際 に見た	誰かと話題 にした、誰か に教えた	買いたい・利 用したいと 思った	実際に購 入・利用な どの行動をし た	リピート購 入・利用な どの継続的な 行動をした			
食品・飲料	5944	14.8	9.7	5.7	6.9	4.7	7.8	6.1	2.4	23.3	6.7	
健康食品		7.6	5.2	4.5	3.8	3.4	4.2	3.1	1.7	14.9	3.7	
アルコール飲料		6.2	4.7	3.2	3.5	2.3	3.5	2.5	1.5	12.0	2.9	
日用品、生活雑貨		10.3	7.3	4.9	5.8	3.9	5.9	4.7	1.7	18.1	5.2	
化粧品、美容用品		11.4	8.1	5.6	6.3	4.4	7.2	5.3	2.1	19.3	5.7	
服、ファッションアイテム、高級ブランド品		9.1	7.2	4.5	5.2	3.7	6.0	3.4	1.4	16.7	3.8	
家電・スマートフォン等の機器(※)		8.8	6.4	5.3	5.1	3.6	5.8	4.2	1.5	15.6	4.6	
テレビゲーム機、ゲームソフト		8.8	6.6	4.5	3.7	3.3	5.4	3.6	1.2	15.1	4.0	
自動車		5.6	4.1	3.3	2.8	2.9	3.2	2.0	0.8	11.5	2.2	
保険・金融		4.2	3.2	2.9	2.1	2.4	2.1	1.7	1.0	8.9	2.0	
音楽、アーティスト		15.2	12.7	5.8	3.8	6.1	7.1	5.7	2.4	23.7	6.4	
タレント		9.8	8.2	4.4	2.8	4.6	3.1	2.5	1.3	16.4	3.0	
映像コンテンツ		10.7	9.4	4.6	3.3	4.3	4.4	3.4	1.7	17.3	4.0	
旅行、観光スポット		10.0	7.7	5.5	2.7	3.9	4.9	3.1	1.1	16.3	3.4	
外食		8.1	5.9	3.9	3.3	3.9	5.2	3.0	1.3	13.9	3.5	
携帯・通信サービス		5.2	3.6	3.1	2.8	2.3	2.6	1.9	0.9	9.7	2.2	
スマートフォンアプリ、ゲームアプリ		7.5	5.5	3.3	2.5	2.7	3.6	2.8	1.2	12.8	3.1	

※ 家電製品、オーディオ機器、パソコン・スマートフォン等のデジタル機器

「好きなもの」「良いもの」「役立つもの」「知らないことへの出会い」といった生活者の嗜好を捉えた情報や、「参考」「信頼」といった決断につながる情報がネット動画視聴前に期待できる、あるいは視聴後に実感されている場合は、購買ファネルへの影響が強い。(図6、図7)

- 【分析手法】
- 説明変数を「動画視聴動機」あるいは「動画視聴後の気持ち」、目的変数を「商品・サービスや企業に対する態度・行動（購買ファネル）」としたロジスティック回帰分析を実行。
 - 標準偏回帰係数は、数字の絶対値が大きいほど強い関係性を示し、0の場合は関係性が無いことを示す。また、マイナスの場合は負の関係性を示す。
 - 係数の統計的検定により有意水準1%以上の特に強い関係性が見られる項目について注目して結果を解釈。

図6 動画視聴動機の購買ファネルへの影響分析（ロジスティック回帰分析結果）

動画視聴動機×購買ファネル（ロジスティック回帰分析）	アップーファネル		ミドルファネル				ローワーファネル		
	知るきっかけになった	興味・好意を持った・知りたくなったなど、気持ちに変化した	調べた、資料請求した	店頭などに行き実際に見た	誰かと話題にした、誰かに教えた	買いたい・利用したいと思った	実際に購入・利用などの行動をした	リピート購入・利用などの継続的な行動をした	
標準偏回帰係数									
癒やされたい・ほっこりしたい	0.03	0.02	-0.08	-0.08	0.04	0.01	0.00	-0.01	
元気になりたい	0.03	0.07	0.08	0.08	0.13	0.07	0.12	0.11	
笑いたい	-0.01	-0.02	-0.04	-0.02	0.08	-0.06	-0.08	-0.08	
胸キュンしたい・ときめきたい	-0.04	0.06	0.06	0.08	0.11	0.02	0.06	0.07	
感動したい・心を揺さぶられたい	-0.01	0.08	0.02	0.03	0.07	0.04	0.05	0.14	
充実感を味わいたい	0.02	0.04	0.08	0.02	0.06	0.04	0.03	0.09	
熱中したい・没頭したい	0.02	0.02	0.07	0.12	0.04	0.07	0.09	0.08	
リラックスしたい・ゆったりしたい	0.05	0.12	-0.05	-0.11	0.00	-0.02	-0.04	-0.02	
ぼーっとしたい	0.00	0.01	0.06	0.07	0.01	0.00	0.02	0.12	
暇つぶしをしたい	0.16	0.00	-0.11	-0.13	-0.08	-0.01	-0.05	-0.20	
現実逃避したい	-0.01	0.09	0.08	0.06	0.05	0.06	0.04	0.10	
共感したい・誰かと一緒に楽しみたい	0.10	0.08	-0.03	0.05	0.15	0.07	0.09	0.04	
自慢できそう	0.08	0.07	0.03	0.07	0.07	0.00	0.04	0.10	
知らないことに会いたい	0.15	0.08	0.07	0.02	0.07	0.05	0.09	-0.02	
何が役立つ・ためになる情報を得たい	0.16	0.09	0.14	0.09	0.08	0.15	0.17	0.07	
自分好みのもの・素敵なものに出会いたい	0.14	0.20	0.07	0.01	0.05	0.18	0.18	0.07	
好きなものを見たい、好きなものに関する情報を得たい	0.07	0.26	0.06	-0.03	0.13	0.17	0.18	0.10	
よりよいものに出会いたい、よりよい方法を知りたい	0.08	0.08	0.13	0.12	0.14	0.12	0.13	0.14	
トレンド・世の中の動向を知りたい	0.11	0.10	0.10	0.16	0.11	0.01	0.05	0.10	
世間の評判・他の人の気持ちを知りたい	0.02	0.01	0.10	0.11	0.07	0.00	0.02	0.04	
参考になる情報を得たい	0.14	0.13	0.15	0.15	0.00	0.24	0.21	0.10	
信頼できる情報を得たい	0.07	0.12	0.14	0.15	0.03	0.14	0.11	0.13	
間違いない・失敗しない、と思えるものに出会いたい	0.05	0.03	0.03	0.14	0.01	0.07	0.08	0.14	
流行を先取りしたい	0.04	0.08	0.06	0.11	0.09	0.09	0.04	0.13	
おしゃれな・センスのいい情報を得たい	0.11	0.08	0.08	0.08	0.03	0.15	0.08	0.06	
金銭的に得をしたい	0.00	0.01	0.05	0.02	0.04	0.08	0.13	0.11	

※有意水準1%の強い関係性が見られるものに色付け。太字は0.1%水準で有意のもの。

図7 動画視聴後の気持ちの購買ファネルへの影響分析（ロジスティック回帰分析結果）

動画視聴後の気持ち×購買ファネル（ロジスティック回帰分析）	アッパーファネル	ミドルファネル				ローワーファネル		
	知るきっかけになった	興味・好意を持った・知りたくなったなど、気持ちに変化した	調べた、資料請求した	店頭などに行き実際に見た	誰かと話題にした、誰かに教えた	買いたい・利用したいと思った	実際に購入・利用などの行動をした	リピート購入・利用などの継続的な行動をした
標準偏回帰係数								
癒やされた・ほっこりした	-0.05	0.01	-0.05	-0.09	0.02	-0.01	0.00	0.04
元気になった	0.03	0.07	-0.03	-0.06	0.08	0.06	0.00	0.03
笑えた	-0.02	-0.03	-0.02	0.07	0.05	-0.02	-0.06	-0.03
胸キュンした・ときめいた	-0.07	0.02	0.03	0.13	0.12	0.01	0.05	0.12
感動した・心を揺さぶられた	-0.03	0.10	0.06	0.00	0.09	0.02	0.08	0.06
充実感があった	0.00	0.00	0.03	0.01	0.06	0.00	0.03	0.05
好きになった・ハマった（熱中）	0.12	0.14	0.04	-0.01	0.07	0.05	0.09	0.09
リラックスできた・ゆったりできた	0.08	0.07	-0.03	-0.05	0.00	0.00	-0.07	-0.04
ぼーっとできた	-0.04	0.02	0.07	0.05	0.00	0.01	-0.01	0.06
暇つぶしができた	0.17	0.04	-0.10	-0.12	-0.06	-0.01	0.00	-0.16
現実逃避できた	-0.04	0.08	0.12	0.05	0.08	0.05	0.04	0.12
共感した・誰かと一緒に楽しめた	0.11	0.05	0.03	0.09	0.15	0.05	0.08	0.05
自慢できそうと思った	0.05	0.02	0.07	0.12	0.10	0.01	0.03	0.08
知らないことに出会えた	0.23	0.12	0.10	0.10	0.05	0.12	0.10	0.02
役に立った、ためになった	0.15	0.10	0.13	0.11	0.05	0.20	0.18	0.04
自分好みのもの・素敵なものに出会えた	0.13	0.22	0.05	-0.01	0.04	0.13	0.18	0.12
好きなものを見られた、好きなものに関する情報を得られた	0.09	0.26	0.07	0.07	0.14	0.24	0.19	0.09
よりよいものに出会えた、よりよい方法を知れた	0.05	0.06	0.17	0.07	0.14	0.09	0.13	0.10
トレンド・世の中の動向を知れた	0.13	0.11	0.06	0.07	0.11	0.01	0.09	0.08
世間の評判・他の人の気持ちを知れた	0.02	0.03	0.13	0.15	0.06	-0.02	0.02	0.02
参考になる情報を得られた	0.14	0.15	0.15	0.21	0.08	0.27	0.24	0.13
信頼できる情報を得られた	0.06	0.09	0.16	0.13	0.01	0.12	0.11	0.18
間違いない・失敗しない、と思えるものに出会えた	0.02	0.04	0.03	0.15	0.04	0.09	0.10	0.16
流行を先取りできた	0.07	0.05	0.03	0.07	0.07	0.06	0.05	0.11
おしゃれな・センスのいい情報を得られた	0.09	0.11	0.06	0.11	0.06	0.17	0.07	0.04
金銭的に得をした	0.01	-0.06	0.07	0.04	0.00	0.09	0.11	0.13

※有意水準1%の強い関係性が見られるものに色付け。太字は0.1%水準で有意のもの。

購買ファネル全体に貢献するネット動画ジャンルとしては、「美容/ファッション系」や「レビュー系」が強く、「CM・広告」「企業アカウント発信の動画」でも高い効果が認められた。（図8）

図8 視聴動画ジャンル別の購買ファネルへの影響

ネット動画の購買ファネルへの影響（動画視聴者ベース）	視聴動画ジャンル別	n	アッパーファネル	ミドルファネル				ローワーファネル			影響あり計	購入利用行動計
			知るきっかけになった	興味・好意を持った・知りたくなったなど、気持ちに変化した	調べた、資料請求した	店頭などに行き実際に見た	誰かと話題にした、誰かに教えた	買いたい・利用したいと思った	実際に購入・利用などの行動をした	リピート購入・利用などの継続的な行動をした		
なんでもジャンル系のYouTuber、Instagrammer、TikToker（主にジャンル問わず配信・投稿をする人）	1967	42.1	21.9	10.8	8.4	9.6	9.5	6.1	2.5	70.5	7.4	
専門ジャンル系のYouTuber、Instagrammer、TikToker（あるジャンルに特化して配信・投稿をする人。例：美容、ゲーム）	1972	37.8	25.6	12.3	10.4	9.6	13.2	9.2	3.4	70.4	11.4	
音楽、アーティスト	3175	32.8	24.1	10.2	6.1	10.0	10.6	8.5	4.3	62.1	11.0	
タレント（俳優・女優、アイドル、芸人など）	1645	30.1	24.0	9.3	8.8	11.0	7.9	6.3	3.6	65.0	8.7	
アニメ	1546	27.1	21.6	9.8	6.2	11.6	9.6	6.2	4.0	60.1	8.5	
ゲーム（実況、プレイ動画、攻略、eスポーツなど）	1057	33.2	20.8	11.1	7.6	9.6	15.4	9.7	3.4	66.7	11.7	
美容・メイク・ファッション関連	817	43.7	27.0	15.0	19.1	12.7	25.0	18.9	8.3	83.4	21.9	
料理・グルメ	1343	38.2	21.8	10.8	9.1	11.2	15.5	11.1	4.9	72.0	14.0	
旅行	866	36.5	24.6	17.2	8.4	13.0	17.1	10.5	6.3	75.8	14.6	
商品・サービスのレビュー	676	41.2	27.5	21.0	17.9	14.7	28.8	23.2	7.9	83.5	26.3	
ドラマ、バラエティ	2146	24.8	17.0	5.3	3.6	10.6	5.4	3.4	2.1	48.0	4.6	
友人・知人が投稿したもの	828	30.2	15.1	8.4	6.6	12.7	7.5	5.3	2.8	56.2	7.1	
一般人が投稿したもの	1503	31.9	15.9	8.0	5.9	9.4	9.7	5.7	2.6	54.1	7.2	
企業・ブランドの公式アカウントが発信したコンテンツ	643	38.9	22.2	16.6	14.0	9.2	19.2	14.7	6.9	72.4	17.3	
CM、広告の動画（コンテンツの前後や途中に流れるものも含む）	509	40.0	20.2	14.0	11.1	9.0	14.9	11.6	7.1	65.3	14.5	

●購買行動プロセス（購買ファネル）のステップそれぞれに効果的な視聴モード/モーメント・尺・動画要素が存在。


たのしみモード

アップパーファネル（認知）においては、尺としては6秒以下の短尺あるいは10分前後の長めのもの（図9）、「美容/ファッション系」「レビュー系」の動画に加え「インフルエンサー発信（YouTuber/TikToker等）」の動画における影響が大きく、「企業アカウント発信」や「CM・広告」も効いている（図10）。視聴モード/モーメントとしては、起床/就寝、くつろぎ時間、休み時間等でコンテンツそのものを楽しもうとしているときであり（図11）、インフルエンサーや企業発信で紹介された新しいものが、認知や興味のきっかけになっていると考えられる。

図9 視聴動画の尺（長さ）別のネット動画の購買ファネルへの影響

ネット動画の購買ファネルへの影響（動画視聴者ベース） 動画の尺（長さ）別

尺（長さ）	n	アップパーファネル	ミドルファネル				ローワーファネル			影響あり計	購入利用行動計
		知るきっかけになった	興味・好意を持った・知りたくなったなど、気持ちが変わった	調べた、資料請求した	店頭などに行って実際に見た	誰かと話題にした、誰かに教えた	買いたい・利用したいと思った	実際に購入・利用などの行動をした	リピート購入・利用などの継続的な行動をした		
6秒以下	1211	39.4	20.3	10.5	8.7	9.3	8.7	7.1	5.0	66.1	9.3
7～15秒	1422	33.3	31.5	15.3	13.7	11.2	11.8	8.8	6.0	77.1	11.4
16～30秒	1530	33.3	26.8	21.5	16.2	14.6	13.8	10.5	7.4	79.8	14.1
31～59秒	1186	31.7	27.0	16.9	17.2	18.4	14.2	10.5	6.8	78.6	13.8
1分台	1880	34.2	25.2	16.7	13.6	17.9	15.8	11.0	5.7	73.3	13.6
2～3分台	2712	38.7	26.3	13.9	11.3	14.0	18.4	13.1	5.7	70.3	15.5
4～9分台	4334	39.6	26.6	14.2	11.1	13.7	17.7	13.5	6.1	66.7	15.6
10～19分台	4723	42.6	25.3	12.7	9.8	11.3	16.7	12.1	5.5	67.0	14.3
20～29分台	2849	38.3	25.0	12.6	8.7	11.5	14.0	11.8	6.1	62.9	14.6
30～59分台	2721	33.5	23.4	10.2	6.8	12.4	12.1	8.7	5.7	55.8	11.6

※データは、調査回答者×回答動画ジャンル別の延べ回答を集計

※各ファネルごとにTOP3のスコアの尺を赤く色づけ

図10 視聴動画ジャンル別の購買ファネルへの影響

※P5の図8再掲

ネット動画の購買ファネルへの影響（動画視聴者ベース） 視聴動画ジャンル別

ジャンル	n	アップパーファネル	ミドルファネル				ローワーファネル			影響あり計	購入利用行動計
		知るきっかけになった	興味・好意を持った・知りたくなったなど、気持ちが変わった	調べた、資料請求した	店頭などに行って実際に見た	誰かと話題にした、誰かに教えた	買いたい・利用したいと思った	実際に購入・利用などの行動をした	リピート購入・利用などの継続的な行動をした		
なんでもジャンル系のYouTuber、Instagrammer、TikToker (主にジャンル問わず配信・投稿をする人)	1967	42.1	21.9	10.8	8.4	9.6	9.5	6.1	2.5	70.5	7.4
専門ジャンル系のYouTuber、Instagrammer、TikToker (あるジャンルに特化して配信・投稿をする人。例：美容、ゲーム)	1972	37.8	25.6	12.3	10.4	9.6	13.2	9.2	3.4	70.4	11.4
音楽、アーティスト	3175	32.8	24.1	10.2	6.1	10.0	10.6	8.5	4.3	62.1	11.0
タレント（俳優・女優、アイドル、芸人など）	1645	30.1	24.0	9.3	8.8	11.0	7.9	6.3	3.6	65.0	8.7
アニメ	1546	27.1	21.6	9.8	6.2	11.6	9.6	6.2	4.0	60.1	8.5
ゲーム（実況、プレイ動画、攻略、eスポーツなど）	1057	33.2	20.8	11.1	7.6	9.6	15.4	9.7	3.4	66.7	11.7
美容・メイク・ファッション関連	817	43.7	27.0	15.0	19.1	12.7	25.0	18.9	8.3	83.4	21.9
料理・グルメ	1343	38.2	21.8	10.8	9.1	11.2	15.5	11.1	4.9	72.0	14.0
旅行	866	36.5	24.6	17.2	8.4	13.0	17.1	10.5	6.3	75.8	14.6
商品・サービスのレビュー	676	41.2	27.5	21.0	17.9	14.7	28.8	23.2	7.9	83.5	26.3
ドラマ、バラエティ	2146	24.8	17.0	5.3	3.6	10.6	5.4	3.4	2.1	48.0	4.6
友人・知人が投稿したもの	828	30.2	15.1	8.4	6.6	12.7	7.5	5.3	2.8	56.2	7.1
一般人が投稿したもの	1503	31.9	15.9	8.0	5.9	9.4	9.7	5.7	2.6	54.1	7.2
企業・ブランドの公式アカウントが発信したコンテンツ	643	38.9	22.2	16.6	14.0	9.2	19.2	14.7	6.9	72.4	17.3
CM、広告の動画 (コンテンツの前後や途中に流れるものも含む)	509	40.0	20.2	14.0	11.1	9.0	14.9	11.6	7.1	65.3	14.5

図 11 動画視聴モード/モーメントの購買ファネルへの影響分析 (ロジスティック回帰分析結果)

- 【分析手法】
- 説明変数を「動画視聴モード/モーメント」、目的変数を「商品・サービスや企業に対しての態度・行動（購買ファネル）」としたロジスティック回帰分析を実行。
 - 標準偏回帰係数は、数字の絶対値が大きいほど強い関係性を示し、0の場合は関係性が無いことを示す。また、マイナスの場合は負の関係性を示す。
 - 係数の統計的検定により有意水準1%以上の特に強い関係性が見られる項目について注目して結果を解釈。

動画視聴生活シーン×購買ファネル (ロジスティック回帰分析)

標準偏回帰係数	アップ ファネル	ミドルファネル				ローワーファネル		
	知るきっかけ になった	興味・好意を 持った・知りた くなったなど、 気持ちが変化 した	調べた、資料 請求した	店頭などに 行って実際に 見た	誰かと話題に した、誰かに 教えた	買いたい・利 用したいと思っ た	実際に購入・ 利用などの行 動をした	リピート購入・ 利用などの継 続的な行動 をした
起床した後、ベッドや布団の中での時間	0.24	0.06	-0.03	-0.06	-0.09	-0.07	-0.04	-0.11
朝食をしながら	0.03	0.17	0.10	0.10	0.02	-0.02	-0.07	0.07
朝の身支度中	-0.05	0.06	0.19	0.13	0.09	0.04	0.10	0.02
通勤通学・移動中	-0.02	0.01	0.10	0.17	0.07	0.04	0.01	0.08
仕事や学校の休み時間・休憩中	0.08	0.09	0.10	0.14	0.13	0.14	0.14	0.07
昼食をしながら	0.04	-0.01	0.01	0.13	0.06	0.07	0.10	0.10
外出の空き時間	-0.02	0.02	0.03	0.11	0.12	0.08	0.09	0.13
夜食をしながら	-0.04	0.04	0.01	-0.01	0.03	0.04	0.01	-0.05
自宅のリビング・居間で家族とくつろいでいるとき	0.11	0.10	0.09	0.04	0.18	0.16	0.07	0.12
自宅のリビング・居間で一人でくつろいでいるとき	0.17	0.09	0.03	-0.02	0.02	0.15	0.18	0.13
自分の部屋でくつろいでいるとき	0.18	0.11	0.05	-0.07	-0.02	0.18	0.18	0.02
家事や身の回りのことをしながら	0.06	0.01	0.05	0.03	0.06	0.02	0.06	0.16
入浴しながら	0.01	-0.03	0.04	0.07	0.04	0.05	0.11	0.15
トイレの中で	-0.02	0.02	-0.03	0.01	0.01	0.00	0.01	-0.01
就寝前にベッドや布団に入って	0.09	0.08	-0.03	-0.08	0.07	0.07	0.09	0.09
その他	0.00	-0.06	-0.01	-0.05	-0.10	-0.02	-0.04	0.05

※有意水準1%の強い関係性が見られるものに色付け。太字は0.1%水準で有意のもの。


ミドルファネル (興味、情報収集・共有等、購入前の行動) においては、尺としては1分前後 (図12)、「美容/ファッション系」「レビュー系」の動画に加え、「企業アカウント発信」や「CM・広告」も効いている (図13)。「共感」「自慢」「トレンド」「評判」性が担保されている動画がファネルへ影響を及ぼしている点も特徴的で (図14)、1分前後の尺の動画は「企業アカウント発信」や「友人・知人/一般の人が投稿した」動画の構成比率も高い (図15)。情報の共有性・動画自体がシェアラブルなこともカギと考えられる。視聴モード/モーメントとしては、食事中・身支度中・移動中・休憩中などの合間時間であり (図16)、効率的に情報処理をしようとするときと考えられる。

図12 視聴動画の尺 (長さ) 別のネット動画の購買ファネルへの影響 ※P6の図9再掲
 ネット動画の購買ファネルへの影響 (動画視聴者ベース) 動画の尺 (長さ) 別

	n	アップパー ファネル	ミドルファネル				ローワーファネル			影響あり計	購入利用 行動計	(%)
		知るきっかけ になった	興味・好意 を持った・知 りたくなった など、気持ち が変化した	調べた、資 料請求した	店頭など 行って実際 に見た	誰かと話題 にした、誰か に教えた	買いたい・利 用したいと 思った	実際に購 入・利用な どの行動を した	リピート購 入・利用な どの継続的 な行動をした			
6秒以下	1211	39.4	20.3	10.5	8.7	9.3	8.7	7.1	5.0	66.1	9.3	
7~15秒	1422	33.3	31.5	15.3	13.7	11.2	11.8	8.8	6.0	77.1	11.4	
16~30秒	1530	33.3	26.8	21.5	16.2	14.6	13.8	10.5	7.4	79.8	14.1	
31~59秒	1186	31.7	27.0	16.9	17.2	18.4	14.2	10.5	6.8	78.6	13.8	
1分台	1880	34.2	25.2	16.7	13.6	17.9	15.8	11.0	5.7	73.3	13.6	
2~3分台	2712	38.7	26.3	13.9	11.3	14.0	18.4	13.1	5.7	70.3	15.5	
4~9分台	4334	39.6	26.6	14.2	11.1	13.7	17.7	13.5	6.1	66.7	15.6	
10~19分台	4723	42.6	25.3	12.7	9.8	11.3	16.7	12.1	5.5	67.0	14.3	
20~29分台	2849	38.3	25.0	12.6	8.7	11.5	14.0	11.8	6.1	62.9	14.6	
30~59分台	2721	33.5	23.4	10.2	6.8	12.4	12.1	8.7	5.7	55.8	11.6	

※データは、調査回答者×回答動画ジャンルの延べ回答を集計
 ※各ファネルごとにTOP3のスコアの尺を赤く色づけ

図13 視聴動画ジャンル別の購買ファネルへの影響 ※P5の図8再掲
 ネット動画の購買ファネルへの影響 (動画視聴者ベース) 視聴動画ジャンル別

	n	アップパー ファネル	ミドルファネル				ローワーファネル			影響あり計	購入利用 行動計	(%)
		知るきっかけ になった	興味・好意 を持った・知 りたくなった など、気持ち が変化した	調べた、資 料請求した	店頭など 行って実際 に見た	誰かと話題 にした、誰か に教えた	買いたい・利 用したいと 思った	実際に購 入・利用な どの行動を した	リピート購 入・利用な どの継続的 な行動をした			
なんでもジャンル系のYouTuber, Instagrammer, TikTok (主にジャンル問わず配信・投稿をする人)	1967	42.1	21.9	10.8	8.4	9.6	9.5	6.1	2.5	70.5	7.4	
専門ジャンル系に特化して配信・投稿をする人。例: 美容、ゲーム	1972	37.8	25.6	12.3	10.4	9.6	13.2	9.2	3.4	70.4	11.4	
音楽、アーティスト	3175	32.8	24.1	10.2	6.1	10.0	10.6	8.5	4.3	62.1	11.0	
タレント (俳優・女優、アイドル、芸人など)	1645	30.1	24.0	9.3	8.8	11.0	7.9	6.3	3.6	65.0	8.7	
アニメ	1546	27.1	21.6	9.8	6.2	11.6	9.6	6.2	4.0	60.1	8.5	
ゲーム (実況、プレイ動画、攻略、eスポーツなど)	1057	33.2	20.8	11.1	7.6	9.6	15.4	9.7	3.4	66.7	11.7	
美容・メイク・ファッション関連	817	43.7	27.0	15.0	19.1	12.7	25.0	18.9	8.3	83.4	21.9	
料理・グルメ	1343	38.2	21.8	10.8	9.1	11.2	15.5	11.1	4.9	72.0	14.0	
旅行	866	36.5	24.6	17.2	8.4	13.0	17.1	10.5	6.3	75.8	14.6	
商品・サービスのレビュー	676	41.2	27.5	21.0	17.9	14.7	28.8	23.2	7.9	83.5	26.3	
ドラマ、バラエティ	2146	24.8	17.0	5.3	3.6	10.6	5.4	3.4	2.1	48.0	4.6	
友人・知人が投稿したもの	828	30.2	15.1	8.4	6.6	12.7	7.5	5.3	2.8	56.2	7.1	
一般人が投稿したもの	1503	31.9	15.9	8.0	5.9	9.4	9.7	5.7	2.6	54.1	7.2	
企業・ブランドの公式アカウントが発信したコンテンツ	643	38.9	22.2	16.6	14.0	9.2	19.2	14.7	6.9	72.4	17.3	
CM、広告の動画 (コンテンツの前後や途中に流れるものを含む)	509	40.0	20.2	14.0	11.1	9.0	14.9	11.6	7.1	65.3	14.5	

図 16 動画視聴モード/モーメントの購買ファネルへの影響分析 (ロジスティック回帰分析結果)

※P7の図11再掲

動画視聴生活シーン×購買ファネル (ロジスティック回帰分析)

標準偏回帰係数	アップ ファネル	ミドルファネル				ローワーファネル		
	知るきっかけ になった	興味・好意を 持った・知りた くなったなど、 気持ちが変化 した	調べた、資料 請求した	店頭などに 行って実際に 見た	誰かと話題に した、誰かに 教えた	買いたい・利 用したいと思っ た	実際に購入・ 利用などの行 動をした	リピート購入・ 利用などの継 続的な行動 をした
起床した後、ベッドや布団の中での時間	0.24	0.06	-0.03	-0.06	-0.09	-0.07	-0.04	-0.11
朝食をしながら	0.03	0.17	0.10	0.10	0.02	-0.02	-0.07	0.07
朝の身支度中	-0.05	0.06	0.19	0.13	0.09	0.04	0.10	0.02
通勤通学・移動中	-0.02	0.01	0.10	0.17	0.07	0.04	0.01	0.08
仕事や学校の休み時間・休憩中	0.08	0.09	0.10	0.14	0.13	0.14	0.14	0.07
昼食をしながら	0.04	-0.01	0.01	0.13	0.06	0.07	0.10	0.10
外出の空き時間	-0.02	0.02	0.03	0.11	0.12	0.08	0.09	0.13
夜食をしながら	-0.04	0.04	0.01	-0.01	0.03	0.04	0.01	-0.05
自宅のリビング・居間で家族とくつろいでいるとき	0.11	0.10	0.09	0.04	0.18	0.16	0.07	0.12
自宅のリビング・居間で一人でくつろいでいるとき	0.17	0.09	0.03	-0.02	0.02	0.15	0.18	0.13
自分の部屋でくつろいでいるとき	0.18	0.11	0.05	-0.07	-0.02	0.18	0.18	0.02
家事や身の回りのことをしながら	0.06	0.01	0.05	0.03	0.06	0.02	0.06	0.16
入浴しながら	0.01	-0.03	0.04	0.07	0.04	0.05	0.11	0.15
トイレの中で	-0.02	0.02	-0.03	0.01	0.01	0.00	0.01	-0.01
就寝前にベッドや布団に入って	0.09	0.08	-0.03	-0.08	0.07	0.07	0.09	0.09
その他	0.00	-0.06	-0.01	-0.05	-0.10	-0.02	-0.04	0.05

※有意水準1%の強い関係性が見られるものに色付け。太字は0.1%水準で有意のもの。


ローワーファネル（購入・利用・継続）においては、尺としては2分~10分台と長めのもの（図17）、ここでも「美容/ファッション系」「レビュー系」動画に加え、「企業アカウント発信」や「CM・広告」の動画も影響が大きく（図18）、有効であることがわかった。情報の「信頼性」や「確信性」がポイントで（図19）、視聴モード/モーメントとしては、リビングや入浴・空き時間といったゆっくりできる時間や外出時となっており（図20）、納得・最終決断に費やせる/必要を迫られるときだと考えられる。

図17 視聴動画の尺（長さ）別のネット動画の購買ファネルへの影響 ※P6の図9再掲
 ネット動画の購買ファネルへの影響（動画視聴者ベース） 動画の尺（長さ）別

	n	アッパーファネル	ミドルファネル				ローワーファネル			影響あり計	購入利用行動計
		知るきっかけになった	興味・好意を持った・知りたくなったなど、気持ちに変化した	調べた、資料請求した	店頭などに行って実際に見た	誰かと話題にした、誰かに教えた	買いたい・利用したいと思った	実際に購入・利用などの行動をした	リピート購入・利用などの継続的な行動をした		
6秒以下	1211	39.4	20.3	10.5	8.7	9.3	8.7	7.1	5.0	66.1	9.3
7~15秒	1422	33.3	31.5	15.3	13.7	11.2	11.8	8.8	6.0	77.1	11.4
16~30秒	1530	33.3	26.8	21.5	16.2	14.6	13.8	10.5	7.4	79.8	14.1
31~59秒	1186	31.7	27.0	16.9	17.2	18.4	14.2	10.5	6.8	78.6	13.8
1分台	1880	34.2	25.2	16.7	13.6	17.9	15.8	11.0	5.7	73.3	13.6
2~3分台	2712	38.7	26.3	13.9	11.3	14.0	18.4	13.1	5.7	70.3	15.5
4~9分台	4334	39.6	26.6	14.2	11.1	13.7	17.7	13.5	6.1	66.7	15.6
10~19分台	4723	42.6	25.3	12.7	9.8	11.3	16.7	12.1	5.5	67.0	14.3
20~29分台	2849	38.3	25.0	12.6	8.7	11.5	14.0	11.8	6.1	62.9	14.6
30~59分台	2721	33.5	23.4	10.2	6.8	12.4	12.1	8.7	5.7	55.8	11.6

※データは、調査回答者×回答動画ジャンル別の延べ回答を集計
 ※各ファネルごとにTOP3のスコアの尺を赤く色づけ

図18 視聴動画ジャンル別の購買ファネルへの影響 ※P5の図8再掲
 ネット動画の購買ファネルへの影響（動画視聴者ベース） 視聴動画ジャンル別

	n	アッパーファネル	ミドルファネル				ローワーファネル			影響あり計	購入利用行動計
		知るきっかけになった	興味・好意を持った・知りたくなったなど、気持ちに変化した	調べた、資料請求した	店頭などに行って実際に見た	誰かと話題にした、誰かに教えた	買いたい・利用したいと思った	実際に購入・利用などの行動をした	リピート購入・利用などの継続的な行動をした		
なんでもジャンル系のYouTuber、Instagrammer、TikToker（主にジャンル問わず配信・投稿をする人）	1967	42.1	21.9	10.8	8.4	9.6	9.5	6.1	2.5	70.5	7.4
専門ジャンル系のYouTuber、Instagrammer、TikToker（あるジャンルに特化して配信・投稿をする人。例：美容、ゲーム）	1972	37.8	25.6	12.3	10.4	9.6	13.2	9.2	3.4	70.4	11.4
音楽、アーティスト	3175	32.8	24.1	10.2	6.1	10.0	10.6	8.5	4.3	62.1	11.0
タレント（俳優・女優、アイドル、芸人など）	1645	30.1	24.0	9.3	8.8	11.0	7.9	6.3	3.6	65.0	8.7
アニメ	1546	27.1	21.6	9.8	6.2	11.6	9.6	6.2	4.0	60.1	8.5
ゲーム（実況、プレイ動画、攻略、eスポーツなど）	1057	33.2	20.8	11.1	7.6	9.6	15.4	9.7	3.4	66.7	11.7
美容・メイク・ファッション関連	817	43.7	27.0	15.0	19.1	12.7	25.0	18.9	8.3	83.4	21.9
料理・グルメ	1343	38.2	21.8	10.8	9.1	11.2	15.5	11.1	4.9	72.0	14.0
旅行	866	36.5	24.6	17.2	8.4	13.0	17.1	10.5	6.3	75.8	14.6
商品・サービスのレビュー	676	41.2	27.5	21.0	17.9	14.7	28.8	23.2	7.9	83.5	26.3
ドラマ、バラエティ	2146	24.8	17.0	5.3	3.6	10.6	5.4	3.4	2.1	48.0	4.6
友人・知人が投稿したもの	828	30.2	15.1	8.4	6.6	12.7	7.5	5.3	2.8	56.2	7.1
一般人が投稿したもの	1503	31.9	15.9	8.0	5.9	9.4	9.7	5.7	2.6	54.1	7.2
企業・ブランドの公式アカウントが発信したコンテンツ	643	38.9	22.2	16.6	14.0	9.2	19.2	14.7	6.9	72.4	17.3
CM、広告の動画（コンテンツの前後や途中に流れるものも含む）	509	40.0	20.2	14.0	11.1	9.0	14.9	11.6	7.1	65.3	14.5

図 19 動画視聴後の気持ちの購買ファネルへの影響分析 (ロジスティック回帰分析結果)

※P5の図7再掲

動画視聴後の気持ち×購買ファネル (ロジスティック回帰分析)

標準偏回帰係数	アップー ファネル	ミドルファネル				ローワーファネル		
	知るきっかけに なった	興味・好意を 持った・知りた くなったなど、 気持ちが変化 した	調べた、資料 請求した	店頭など 行って実際に 見た	誰かと話題に した、誰かに 教えた	買いたい・利 用したいと思っ た	実際に購入・ 利用などの行 動をした	リピート購入・ 利用などの継 続的な行動 をした
癒やされた・ほっこりした	-0.05	0.01	-0.05	-0.09	0.02	-0.01	0.00	0.04
元気になった	0.03	0.07	-0.03	-0.06	0.08	0.06	0.00	0.03
笑えた	-0.02	-0.03	-0.02	0.07	0.05	-0.02	-0.06	-0.03
胸キュンした・ときめいた	-0.07	0.02	0.03	0.13	0.12	0.01	0.05	0.12
感動した・心を揺さぶられた	-0.03	0.10	0.06	0.00	0.09	0.02	0.08	0.06
充実感があつた	0.00	0.00	0.03	0.01	0.06	0.00	0.03	0.05
好きになった・ハマった (熱中)	0.12	0.14	0.04	-0.01	0.07	0.05	0.09	0.09
リラックスできた・ゆったりできた	0.08	0.07	-0.03	-0.05	0.00	0.00	-0.07	-0.04
ぼーっとできた	-0.04	0.02	0.07	0.05	0.00	0.01	-0.01	0.06
暇つぶしができた	0.17	0.04	-0.10	-0.12	-0.06	-0.01	0.00	-0.16
現実逃避できた	-0.04	0.08	0.12	0.05	0.08	0.05	0.04	0.12
共感した・誰かと一緒に楽しめた	0.11	0.05	0.03	0.09	0.15	0.05	0.08	0.05
自慢できそうと思った	0.05	0.02	0.07	0.12	0.10	0.01	0.03	0.08
知らないことに出会えた	0.23	0.12	0.10	0.10	0.05	0.12	0.10	0.02
役に立った、ためになった	0.15	0.10	0.13	0.11	0.05	0.20	0.18	0.04
自分好みのもの・素敵なものに出会えた	0.13	0.22	0.05	-0.01	0.04	0.13	0.18	0.12
好きなものを見られた、好きなものに関する情報を得られた	0.09	0.26	0.07	0.07	0.14	0.24	0.19	0.09
よりよいものに出会えた、よりよい方法を知れた	0.05	0.06	0.17	0.07	0.14	0.09	0.13	0.10
トレンド・世の中の動向を知れた	0.13	0.11	0.06	0.07	0.11	0.01	0.09	0.08
世間の評判・他の人の気持ちを知れた	0.02	0.03	0.13	0.15	0.06	-0.02	0.02	0.02
参考になる情報を得られた	0.14	0.15	0.15	0.21	0.08	0.27	0.24	0.13
信頼できる情報を得られた	0.06	0.09	0.16	0.13	0.01	0.12	0.11	0.18
間違いない・失敗しない、と思えるものに出会えた	0.02	0.04	0.03	0.15	0.04	0.09	0.10	0.16
流行を先取りできた	0.07	0.05	0.03	0.07	0.07	0.06	0.05	0.11
おしゃれな・センスのいい情報を得られた	0.09	0.11	0.06	0.11	0.06	0.17	0.07	0.04
金銭的に得をした	0.01	-0.06	0.07	0.04	0.00	0.09	0.11	0.13

※有意水準1%の強い関係性が見られるものに色付け。太字は0.1%水準で有意のもの。

図 20 動画視聴モード/モーメントの購買ファネルへの影響分析 (ロジスティック回帰分析結果)

※P7の図11再掲

動画視聴生活シーン×購買ファネル (ロジスティック回帰分析)

標準偏回帰係数	アップー ファネル	ミドルファネル				ローワーファネル		
	知るきっかけに なった	興味・好意を 持った・知りた くなったなど、 気持ちが変化 した	調べた、資料 請求した	店頭など 行って実際に 見た	誰かと話題に した、誰かに 教えた	買いたい・利 用したいと思っ た	実際に購入・ 利用などの行 動をした	リピート購入・ 利用などの継 続的な行動 をした
起床した後、ベッドや布団の中での時間	0.24	0.06	-0.03	-0.06	-0.09	-0.07	-0.04	-0.11
朝食をしながら	0.03	0.17	0.10	0.10	0.02	-0.02	-0.07	0.07
朝の身支度中	-0.05	0.06	0.19	0.13	0.09	0.04	0.10	0.02
通勤通学・移動中	-0.02	0.01	0.10	0.17	0.07	0.04	0.01	0.08
仕事や学校の休み時間・休憩中	0.08	0.09	0.10	0.14	0.13	0.14	0.14	0.07
昼食をしながら	0.04	-0.01	0.01	0.13	0.06	0.07	0.10	0.10
外出の空き時間	-0.02	0.02	0.03	0.11	0.12	0.08	0.09	0.13
夜食をしながら	-0.04	0.04	0.01	-0.01	0.03	0.04	0.01	-0.05
自宅のリビング・居間で家族とくつろいでいるとき	0.11	0.10	0.09	0.04	0.18	0.16	0.07	0.12
自宅のリビング・居間で一人できつろいでいるとき	0.17	0.09	0.03	-0.02	0.02	0.15	0.18	0.13
自分の部屋できつろいでいるとき	0.18	0.11	0.05	-0.07	-0.02	0.18	0.18	0.02
家事や身の回りのことをしながら	0.06	0.01	0.05	0.03	0.06	0.02	0.06	0.16
入浴しながら	0.01	-0.03	0.04	0.07	0.04	0.05	0.11	0.15
トイレの中で	-0.02	0.02	-0.03	0.01	0.01	0.00	0.01	-0.01
就寝前にベッドや布団に入って	0.09	0.08	-0.03	-0.08	0.07	0.07	0.09	0.09
その他	0.00	-0.06	-0.01	-0.05	-0.10	-0.02	-0.04	0.05

※有意水準1%の強い関係性が見られるものに色付け。太字は0.1%水準で有意のもの。

●購買ファネルごとの有効な動画のまとめ

“暇つぶし”になる動画はアッパーには効くが、それ以降のファネルにはマイナスに働くことが認められた。「ときめき」「感動」「充実」「熱中」といった“情緒的な満足をもたらす”動画（ブランディングムービー等）は、ミドルファネルに加えローワーファネルの「購入」において影響が見られ、企業/ブランドとの中長期的な関係構築に貢献することが認められた。（図21）

1つの動画で全ファネルに効かせることを求めるのではなく、効かせたいファネルを捉え適した動画を1つの手段として配置していく、統合マーケティングコミュニケーションの視点が重要と言える。

図21 動画視聴後の気持ちの購買ファネルへの影響分析（ロジスティック回帰分析結果） ※P5の図7再掲

動画視聴後の気持ち×購買ファネル（ロジスティック回帰分析）	アッパーファネル	ミドルファネル				ローワーファネル		
	知るきっかけになった	興味・好意を持った・知りたくなったなど、気持ちが変わった	調べた、資料請求した	店頭などに行き実際に見た	誰かと話題にした、誰かに教えた	買いたい・利用したいと思った	実際に購入・利用などの行動をした	リピート購入・利用などの継続的な行動をした
標準偏回帰係数								
癒やされた・ほっこりした	-0.05	0.01	-0.05	-0.09	0.02	-0.01	0.00	0.04
元気になった	0.03	0.07	-0.03	-0.06	0.08	0.06	0.00	0.03
笑えた	-0.02	-0.03	-0.02	0.07	0.05	-0.02	-0.06	-0.03
胸キュンした・ときめいた	-0.07	0.02	0.03	0.13	0.12	0.01	0.05	0.12
感動した・心を揺さぶられた	-0.03	0.10	0.06	0.00	0.09	0.02	0.08	0.06
充実感があつた	0.00	0.00	0.03	0.01	0.06	0.00	0.03	0.05
好きになった・ハマった（熱中）	0.12	0.14	0.04	-0.01	0.07	0.05	0.09	0.09
リラックスできた・ゆったりできた	0.08	0.07	-0.03	-0.05	0.00	0.00	-0.07	-0.04
ぼーっとできた	-0.04	0.02	0.07	0.05	0.00	0.01	-0.01	0.06
暇つぶしができた	0.17	0.04	-0.10	-0.12	-0.06	-0.01	0.00	-0.16
現実逃避できた	-0.04	0.08	0.12	0.05	0.08	0.05	0.04	0.12
共感した・誰かと一緒に楽しめた	0.11	0.05	0.03	0.09	0.15	0.05	0.08	0.05
自慢できそうだった	0.05	0.02	0.07	0.12	0.10	0.01	0.03	0.08
知らないことに出会えた	0.23	0.12	0.10	0.10	0.05	0.12	0.10	0.02
役に立った、ためになった	0.15	0.10	0.13	0.11	0.05	0.20	0.18	0.04
自分好みのもの・素敵なものに出会えた	0.13	0.22	0.05	-0.01	0.04	0.13	0.18	0.12
好きなものを見られた、好きなものに関する情報を得られた	0.09	0.26	0.07	0.07	0.14	0.24	0.19	0.09
よりよいものに出会えた、よりよい方法を知れた	0.05	0.06	0.17	0.07	0.14	0.09	0.13	0.10
トレンド・世の中の動向を知れた	0.13	0.11	0.06	0.07	0.11	0.01	0.09	0.08
世間の評判・他の人の気持ちを知れた	0.02	0.03	0.13	0.15	0.06	-0.02	0.02	0.02
参考になる情報を得られた	0.14	0.15	0.15	0.21	0.08	0.27	0.24	0.13
信頼できる情報を得られた	0.06	0.09	0.16	0.13	0.01	0.12	0.11	0.18
間違いない・失敗しない、と思えるものに出会えた	0.02	0.04	0.03	0.15	0.04	0.09	0.10	0.16
流行を先取りできた	0.07	0.05	0.03	0.07	0.07	0.06	0.05	0.11
おしゃれな・センスのいい情報を得られた	0.09	0.11	0.06	0.11	0.06	0.17	0.07	0.04
金銭的に得をした	0.01	-0.06	0.07	0.04	0.00	0.09	0.11	0.13

※有意水準1%の強い関係性が見られるものに色付け。太字は0.1%水準で有意のもの。