#CablesOperatorsAuditTracking (#COAT) October Report

Compiled By

Compiled For

What Will You See In The Next Slides

Introduction

News Channels Analysis

Entertainment Channels Analysis

Sports Channels Analysis

International Channels Analysis

Kids Channels Analysis

Introduction

An Era of Tough Competition

In the growing cloud of TV channels – & between the ongoing tug of war for 'Rating' – the competition in media landscape become more tough, exciting & challenging

- In this extreme tough competitive scenario the role of TV Cables operators emerged as strong & decisive. Even sometime they are coercer
- Fact is that ultimately it's their discretion to place any TV channel at any number

- No one can deny this fact that Television Audience Measurement (TAM) results has direct relationship with TV channel placement by Cable operators
 - So its important to gauge the presence of TV channels in all those cities where TAM is present

Pulse Consultant's Approach

Step-1 : City wise cable converge identification (Investigation of Cable operators).

Step- 2 . Recruitment of House hold / shop panel – One household for one Cable operator

Step-3 · Verification of House hold panel (100%)

Step-4 : Cable Operators Distribution Audit after every 10th day in a month – 3 waves in a month along with videography

Ð

Coverage

Procedure

- S waves in a month it means 3 reports in a month (On Every 12th day)- 36 reports in a year
- To maintain the quality check video recording of almost 90%+ cable operators.
- Track record of all Cable Operators since January 2014
- COAT is a syndicated study but have exclusive client servicing

	Cities	October Wave-1	October Wave-2	October Wave-3
1	Karachi	31	31	30
2	Hyderabad	4	4	4
3	Sukkur	1	1	1
4	Multan	12	12	12
5	Larkana	2	2	2
6	Lahore	42	42	41
7	Gujranwala	8	8	8
8	Faisalabad	9	9	9
9	Rwp/Isl	17	16	15
10	Peshawar	8	8	8
11	Quetta	4	4	4
12	Sahiwal	2	2	2
13	Dadu	1	1	1
14	Kohat	3	3	3
15	Shekhupura	1	1	1
16	Pak Pattan	1	1	1
17	Mirpur Khas	1	1	1
18	Mardan	1	1	1
19	Jhelum	6	6	6
20	Sialkot	5	5	5
21	Rahim Yar Khan	1	1	1
22	Bahawalpur	1	1	1
	Total Coverage	162	161	158

- *Coverage* . Numbers of cables covered in a city
- *Reach (Penetration):* Availability of TV channel on total covered cables (Universe).
- *Avg Positioning / Slab Average :* Average position of TV Channel on total covered cables. It is calculated through the formula
- Avg Positioning = Sum of channel position/Total covered channel
- Slabs. A group of 30 channels in numeric order i.e. 0 30, 31 60 & 60 +
- *Bouquet*: Group of same genre channels i.e. Bouquet of News channels contain ARY News, Geo, Dunya, Express etc., Bouquet of Entertainment Channels contain ARY Digital, Geo Entertainment, Hum TV etc

News Channels Analysis

W 3

Rank

W 2

Rank

W 1

Rank

News Channels Reach

 W 1-Oct 05th to
 Oct 10th

 W 2-Oct 15th to
 Oct 20th

 W 3-Oct 25th to
 Oct 31st

Showing Reach

☑ Oct W 1 ☑ Oct W 2 ☑ Oct W 3

*Showing those channels which have more than 50% Reach

Base : W-180 162 CO/ W-181 161 CO/ W-182 158 CO In top 22 cities

Channels Reach Comparison in Levels Format- An Understanding

Channels Reach Comparison in Levels Format

	Oct W 1	Oct W 2	Oct W 3
	Level 5 [91% to 100%]	Level 5 [91% to 100%]	Level 5 [91% to 100%]
Level 5			
	Level 4 [81% to 90%]	Level 4 [81% to 90%]	Level 4 [81% to 90%]
Level 4			بول
	Level 3 [71% to 80%]	Level 3 [71% to 80%]	Level 3 [71% to 80%]
Level 3			
	Level 2 [51% to 70%]	Level 2 [51% to 70%]	Level 2 [51% to 70%]
Level 2	ROZE	ROZE	ROZE

*Showing those channels which have more than 50% Reach

** Showing Channels from Right to left at each level, with reference to strength of availability

*** Red box means negative improvement whereas Green box means positive improvement as compared to previous wave

News Channels Position

 W 1-Oct 05th to
 Oct 10th

 W 2-Oct 15th to
 Oct 20th

 W 3-Oct 25th to
 Oct 31st

Channels Bouquet Position

	Oct W 1	Oct W 2	Oct W 3				
	Avg Position – 20 to 30 [Primary Bouquet]	Avg Position – 20 to 30 [Primary Bouquet]	Avg Position – 20 to 30 [Primary Bouquet]				
Primary							
	Avg Position – 31 to 40 [Secondary Bouquet]	Avg Position – 31 to 40 [Secondary Bouquet]	Avg Position – 31 to 40 [Secondary Bouquet]				
Secondary	بول 🙀 🏹 🏹 💭 🕌 🕌 🥵 🛀 ول	<u> </u>					
	Avg Position – 40+ Scattered]	Avg Position – 40+ Scattered]	Avg Position – 40+ Scattered]				
Tertiary	DAWN NEWS ROZE	news aone Roze	news one				
PAS SOCIET	<i>*Showing those channels which have more tha ** Green box means – positive improvement *** Red Box means – Negative improvement</i>	an 50% Reach					

Slab Wise Placement

Oct W 1	12% 27% 57% ARY News	-	8% 31% 55% SAMAA News	- <mark>5%</mark> 29% 63%	Slab 4% 29% 58% Geo News	0 – 3 7% 15% 30% 47% Dunya News	9% 30% 54% Bol	Slab 16% 6% 32% 46% 24 Channel	27% 22% 28% 23% News	60 25% 18% 18% 40% PTV News	Slab 21% 6% 28% 46% Public TV	 61 - 21% 15% 29% 35% Aaj News 	- 100 27% 4% 27% 43% Hum News	22% 20% 28% 30% Dawn News	Neo News	34% 4% 30% 31%	35% 9% 24% 32% Abb Tak	46% 25% 14% 14% Roze News	38% 12% 24% 25% Capital TV
	6%	6%	9%	-5%	Slab	1104	30	Slab	31 –	60	Slab	61-	- 100		lot Pre	sent	_	_	_
Oct W 2	10% 27% 57%	6% 32% 57%	32% 51%	30% 62%	5% 29% 58%	11% 12% 30% 46%	11% 23% 57%	18% 6% 32% 44%	24% 22% 31% 24%	26% 16% 20% <mark>39%</mark>	4% 32% 48%	24% 13% 29% <mark>34%</mark>	24% 6% 27% <mark>43%</mark>	27% 16% 28% 29%	29% 6% 28% 38%	30% 2% 31% <mark>36%</mark>	38% 9% 23% <mark>30%</mark>	43% 25% 17% 15%	40% 12% 23% 25%
	ARY News	-	SAMAA News	92 HD News	Geo News	Dunya News	Bol News	24 Channel	News One	PTV Mewa	Public TV	Aaj News	Hum News	Dawn News	Neo News	GNN	Abb Tak	Roze News	Capital TV
	I (CW3							Slab 3											
	***	6 %	6%		8%	- 30 9%	10%	SIAD 5	1 - 60	220/		220/	- 100						
Oct W 3	2 <mark>8%</mark> 60%	30% 58%	30% 57%	30% 61%	4% 27% 61%	11% 26% 53%	9% 27% 54%	6% 32% 43%	22% 21% 30% 28%	12% 25% 41%	4% 29% 44%	23% 15% 28% 35%	23% 6% 27% 43%	27% 16% 28% 28%	28% 4% 31% 37%	32% - 3% 29% 36%	39% 10% 22% 29%	46% 22% 19% 14%	48% 11% 19% 22%
SIN PAS	ARY News	-	SAMAA News	92 HD News	Geo News	Dunya News	Bol News	24 Channel	News One	PTV News	Public TV	Aaj News	Hum News	Dawn News	Neo News	GNN	Abb Tak	Roze News	Capital TV

*Showing those channels which have more than 50% Reach

Base : W-180 162 CO/ W-181 161 CO/ W-182 158 CO In top 22 cities

Entertainment Channels Analysis

Entertainment Channels Reach

 W 1-Oct 05th to
 Oct 10th

 W 2-Oct 15th to
 Oct 20th

 W 3-Oct 25th to
 Oct 31st

Showing Reach

🞽 Oct W 1 🛛 🞽 Oct W 2 🔛 Oct W 3

Channels Reach Comparison in Levels Format

	Oct W 1	Oct W 2	Oct W 3
	Level 5 [91% to 100%]	Level 5 [91% to 100%]	Level 5 [91% to 100%]
Level 5			
	Level 4 [81% to 90%]	Level 4 [81% to 90%]	Level 4 [81% to 90%]
Level 4	PILANZIA 🚉 MAS	FILMALZIA (A) (185	FILANCZIA
	Level 3 [71% to 80%]	Level 3 [71% to 80%]	Level 3 [71% to 80%]
Level 3	() ARY		
	Level 2 [51% to 70%]	Level 2 [51% to 70%]	Level 2 [51% to 70%]
Level 2			

*Showing those channels which have more than 50% Reach

** Showing Channels from Right to left at each level, with reference to strength of availability

*** Red box means negative improvement whereas Green box means positive improvement as compared to previous wave

Entertainment Channels Position

 W 1–Oct 05th to
 Oct 10th

 W 2–Oct 15th to
 Oct 20th

 W 3–Oct 25th to
 Oct 31st

🖬 Oct W 1 🛛 📓 Oct W 2 🔛 Oct W 3

Channels Bouquet Position

Oct W 1		Oct W 2	Oct W 3					
	Avg Position – 31 to 40 [Primary Bouquet]	Avg Position – 31 to 40 [Primary Bouquet]	Avg Position – 31 to 40 [Primary Bouquet]					
Primary	Destrai 🔐 🦳 🔤 🏠 Filmuzia 🥼	Electral E Contraction Contraction Contraction						
	Avg Position – 41 to 50 [Secondary Bouquet]	Avg Position - 41 to 50 [Secondary Bouquet]	Avg Position – 41 to 50 [Secondary Bouquet]					
Secondary	10: 10 10: 20 - 10 20 20 20							
	Avg Position – 50+ Tertiary	Avg Position – 50+ Tertiary	Avg Position – 50+ Tertiary					
Tertiary								

*Showing those channels which have more than 50% Reach ** Green box means – positive improvement *** Red Box means – Negative improvement

^{*}Showing those channels which have more than 50% Reach

Base : W-180 162 CO/ W-181 161 CO/ W-182 158 CO In top 22 cities

Sports Channels Analysis

æ

Sports Channels Reach & AVG Position

International Channels Analysis

International Channels Position

 W 1-Oct 05th to
 Oct 10th

 W 2-Oct 15th to
 Oct 20th

 W 3-Oct 25th to
 Oct 31st

Kids Channels Analysis

Kids Channels Reach & AVG Position

Disclaimer

- The report in hand is the comparison of three waves the field work which was conducted in from Oct 05th to Oct 10th 2018 is denoting as "1st Previous" and Oct 15th to Oct 20th 2018 is denoting as "2nd Previous Wave" whereas field wave of latest wave is conducted from Oct 25th to Oct 31st 2018 & denoting as "Current Wave"
- In 1st Previous Wave 162 cable operators were covered, In 2nd Previous Wave 161 cable operators were covered, whereas in Current Wave 158 COs are covered.
- \bullet The data is collected from households/ shops -i.e. one household/shop for one cable operator
- One household/shop visited within specified dates of specific wave
- * Pulse Consultant is only responsible of the data which is collected within above specified dates
- ✤ Reading recorded after tuning and video recording also done for almost 90% of the COs
- Sometime due to any political / technical issues any specific channel couldn't appear for few days, if audit done during this period PC will collect the info whatever is appearing on TV
- ✤ In COAT almost 85% are flat screen TVs
- ♦ Confidence on the provided data is 95% with just (less than) ±5% error margin
- * We are not covering those households, which are using any specific devise (e.g. Digital Box) for more TV channels

Pulse Consultant ...

A Reliable and Trustworthy name in the field of Marketing, Social, Media and Opinion Research

This Distribution Audit conduct three times in a month – for Media Planning it's a vital tool – If you need it – Please Contact Pulse Consultant

20% Special Discount for #PAS Members

To Get the Comprehensive Report of COAT Please Contact : Kashif Hafeez Siddiqui 0321-2032757 Kashif.hafeez@Pulseconsultant.com