


---

ASOCIACIÓN PARA LA INVESTIGACIÓN DE MEDIOS DE COMUNICACIÓN

# AIMC MARCAS: HOW TO COPE THE NEED OF GROWING INFORMATION IN OUR MEDIA PRODUCT SURVEY

Fernando Santiago & Ignacio González

---

EMRO 2012 – Brighton, June 11<sup>th</sup>


## AGENDA

---

- AIMC MARCAS and the Media-Product Surveys
- Technical and Methodological Characteristics
- Specific ingredients of AIMC MARCAS
- Data management
- The future of AIMC Marcas


## AGENDA

---

- **AIMC MARCAS and the Media-Product Surveys**
- Technical and Methodological Characteristics
- Specific ingredients of the AIMC
- Data management
- The future of AIMC Marcas


## AIMC MARCAS AND THE MEDIA-PRODUCT SURVEYS

- **Media-Product Survey**
  - ◆ Precedents in Spain: SIMM (1992) and TGI (1999)
  - ◆ First delivery MARCAS: 2003
- **Very used in the most developed countries**
- **Single-source information about:**
  - ◆ Use of Media
  - ◆ Consumption of products and brands
  - ◆ Lifestyles
  - ◆ Attitudes about consumption, Media, society, etc.
- **Great segmentation power → advertising planning and commercial politics**


## AGENDA

---

- AIMC MARCAS and the Media-Product Surveys
- **Technical and Methodological Characteristics**
- Specific ingredients of the AIMC
- Data management
- The future of AIMC Marcas


## TECHNICAL AND METHODOLOGICAL CHARACTERISTICS

- **Reference Universe: people 14+ and residents in Spain**
- **Sample Size: 10.000 people**
  - ◆ Two roles: “Responsible of the house purchases” and “Rest of the people”
- **Interview technique: self-managed questionnaire**
  - ◆ Postal delivery and return


## TECHNICAL AND METHODOLOGICAL CHARACTERISTICS

### ■ Panel Methodology: recruitment sources

- ◆ Access-Panel by TNS (around 90%)
- ◆ Other sources (10%)
  - ★ Interviewees from other sources (EGM , other TNS Surveys)
 - participated in AIMC Marcas in previous years
 - participate for first time

## TECHNICAL AND METHODOLOGICAL CHARACTERISTICS

### ■ Proportional allocation by

- ◆ Geographical area
- ◆ Habitat
- ◆ Role
- ◆ Sex
- ◆ Age
- ◆ Social class
- ◆ Household size

### ■ Weighting

- ◆ Crossed sociodemographic variables (> 20 matrixes)
- ◆ Audience variables (EGM data)
  - ★ Total of a Media (press, magazines, TV, supplements, Internet, etc.)
  - ★ All the media brands with an audience  $\geq 0,5\%$


# TECHNICAL AND METHODOLOGICAL CHARACTERISTICS

## QUESTIONNAIRE

Section	Content of the section
Introduction	Instructions to fill the questionnaire
1	Media
2	Clothing, footwear, children's toys and childcare products
3	Food, beverages and products for the house (only for people in charge of the house purchase )
4	Personal consumption
5	Clothing and footwear (questionnaire women / men)
6	Trade and shopping
7	Personal and house equipment
8	Finances, Insurances and motor
9	Travels, holidays, sports and free time
10	A day in your life
11	Hygiene, Beauty and Healthcare (questionnaire women / men)
12	Employment, studies and more opinions

## TECHNICAL AND METHODOLOGICAL CHARACTERISTICS

### Statistics of the questionnaire

- ◆ 547 products
- ◆ More than 750 media brands
- ◆ More than 850 attitudes and choice criteria
- ◆ More than 2.500 questions
- ◆ More than 7.500 brands


## AGENDA

---

- AIMC MARCAS and the Media-Product Surveys
- Technical and Methodological Characteristics
- **Specific ingredients of the AIMC**
- Data management
- The future of AIMC Marcas


## SPECIFIC INGREDIENTS OF THE MARCAS

### ■ Special relation AIMC- Kantar Media

- ◆ Spain →A country within an international research (TGI)
  - ★ Conditions: questionnaire, timing and sample size
  - ★ Local demands of information

### ■ JIC Structure

- ◆ Work Group
  - ◆ Agencies and Media
  - ◆ Kantar Media & TNS


## SPECIFIC INGREDIENTS OF THE MARCAS

- Marcas → SIMM and TGI
  - ◆ Two different approaches
 - ★ Attitudes and lifestyles
 - ★ Same questions but different options to answer
- New demands
  - ◆ New technological products (smartphones, tablets, and...)
  - ◆ New consumptions in Internet

Great volume of information


## SPECIFIC INGREDIENTS OF THE MARCAS

### ■ Great volume of information

- ◆ Less quality of the data
- ◆ Less presence of special targets
- ◆ More costs
  - ★ Decreasing response rate → Less quality
  - ★ Bigger costs of other items
 - Impression
 - Postal delivery
 - Incentives

**Search of alternatives in data management**


## Agenda


---

- AIMC MARCAS and the Media-Product Surveys
- Technical and Methodological Characteristics
- Specific ingredients of the AIMC
- **Data management**
- The future of AIMC Marcas


## DATA MANAGEMENT

### Working paths


**Fusion /  
Rotation**


**Reduction of  
information &  
importance levels**


## DATA MANAGEMENT

### ■ Fusion of the information

- ◆ EGM Experience: multimedia + monomedias data since 2008
- ◆ MARCAS fusion Test: Data basis of 2007 and 2008
- ◆ Products rotation (2009)
  - ★ Very few reduction of the questionnaire
- ◆ Sections rotation (2010)
  - ★ Important reduction of the size of the questionnaire
 - Permanent data (30% of total)
 - Section 1 (Media)
 - Section 12 (Sociodemographic)
 - Rest of information rotated (≈ 70%, 35% per year)

# DATA MANAGEMENT

## ■ Information Analysis

- ★ Attitudes
  - Duplications of the information (SIMM, TGI)
  - Ambiguity in the understanding

- ★ Frequency scales, price, etc.

- ★ Choise or purchase criteria

- ★ Join of products (not always advisable)

## ■ Importance level assignment

- ◆ To solve adverse effects of the whole section rotation

- ★ Penalization of dynamic products

- ★ Long wait until data of new products


## DATA MANAGEMENT

---

- **Levels of importance assignment**
  - ◆ Analysis of products based on four levels:
 - ★ Level 1: present all the years
 - ★ Level 2: rotate yearly
 - ★ Level 3: rotate each four years
 - ★ Level 4: can be removed
  
- **Multiannual planification of the questionnaire**
  - ◆ Balance in the volume of information and costs


# DATA MANAGEMENT


SEC.	PROD.	SECCIÓN	págs.	Total				Nº páginas de información			
				N 1	N 2	N 3	N 4	2012	2013	2014	2015
4	13	Bombones en caja	0,17		x			0,17		0,17	
4	14	Consumo personal de bombones	0,17			x		0,17			
4	15	Preparados para hacer postres y para dulces	0,06		x			0,06		0,06	
4	17	Caramelos de menta		x				0,17		0,17	
<b>Total Products Pages</b>			<b>180,6</b>								
7A	22	Televisores en su hogar		x				0,50	0,50	0,50	0,50
7A	23	Criterios de elección de un televisor	0,11	x				0,11	0,11	0,11	0,11
7A	24	Vídeo cámaras	0,17	x				0,17	0,17	0,17	0,17
<b>Section/product</b>			0,33					0,33		0,33	
7A	29	Cadena HI-FI	0,17	x				0,17	0,17	0,17	0,17
7A	7.29	Sus criterios para comprar cadenas Hi-Fi	0,17	x				0,17	0,17	0,17	0,17
7A	31	Pilas (incluyendo las recargables)	0,17		x			0,17		0,17	
7A	32	Aparatos de sonido personales: Walkman, Discman, MP3, MP4, iPod	0,07	x				0,07	0,07	0,07	0,07
<b>Level of importance</b>											
7A	NP	TABLETS						0,15	0,15	0,15	0,15
7A	44	Sus criterios de elección de ordenadores	0,17	x				0,17	0,17	0,17	0,17
7A	47	Vídeoconsolas	0,44	x				0,44	0,44	0,44	0,44
7A	48	Juegos para videoconsolas	0,33	x				0,33	0,33	0,33	0,33
7A	49	Programas y juegos de ordenador	0,22	x				0,22	0,22	0,22	0,22
7A	52	Los teléfonos móviles	1,08	x				1,08	1,08	1,08	1,08
7A	NP	APLICACIONES (APPS) PARA EL TELÉFONO MÓVIL Y EL TABLET	0,17	x							0,17
7A	7.52	Sus criterios para elegir operador de telefonía móvil	0,17	x				0,17	0,17	0,17	0,17
7A	90	Nuevas Tecnologías en el hogar	0,17	x				0,17	0,17	0,17	0,17
7A	97	Radio Digital / DAB	0,03	x				0,03	0,03	0,03	0,03
7A	98	GPS / Navegador por satélite	0,11		x				0,11		0,11
7A	99	MP3 / MP4	0,22	x				0,22	0,22	0,22	0,22

**Volume of space (in paper)**


## DATA MANAGEMENT

AIMC MARCAS  
Evolution of the pages with information in MARCAS questionnaire


Sections rotation and fusion

Importance Levels

## Agenda

---

- AIMC MARCAS and the Media-Product Surveys
- Technical and Methodological Characteristics
- Specific ingredients of the AIMC
- Data management
- **The future of AIMC Marcas**


## THE FUTURE OF AIMC MARCAS

### ■ Scenario

- ◆ Economic Crisis → depressed advertising investments
- ◆ Objective: reduction of the costs
  - ★ without decreasing the sample size
- ◆ Problems
  - ★ Difficulty of removing products
  - ★ Long rotations → quality of the fussed data


## THE FUTURE OF AIMC MARCAS

### ■ Alternative: online methodologies

#### ◆ Test AIMC MARCAS ONLINE

- ★ Sample design more suitable
- ★ Response rates
- ★ Influence in the results of the online methodology


---

ASOCIACIÓN PARA LA INVESTIGACIÓN DE MEDIOS DE COMUNICACIÓN

**THANKS FOR YOUR ATTENTION**

---

EMRO 2012 – Brighton, June 11<sup>th</sup>

