

TRACKING IOPE DE TNS: 20 años midiendo la eficacia de la comunicación

David Castillo

Associate Director en TNS

HISTORIA DEL TRACKING IOPE

Desde su nacimiento en los años 90, tres fechas pueden considerarse claves en la historia del Tracking IOPE de Notoriedad que desarrollamos en TNS: 1992, cuando se produce el nacimiento de esta herramienta con el objetivo de medir la Notoriedad Publicitaria de las marcas exclusivamente en el medio TV; 1998, cuando se decidió dar un paso adelante e incorporar otros medios en este análisis, pasando por tanto a trabajar con un enfoque multimedia; y más reciente, Julio de 2010, cuando incorporamos a nuestro análisis la notoriedad que generan las acciones de patrocinio, un elemento de comunicación muy relevante y con características diferentes a las publicitarias.

El Tracking IOPE es hoy, por tanto, una **potente herramienta de comunicación para la medida de la Notoriedad Publicitaria y de Patrocinios**, que lleva vigente más de 20 años y que es utilizada por la mayor parte de la Agencias de Medios. Entre sus principales fortalezas se encuentran una alta sensibilidad a la inversión, validez para medir cualquier marca y validez para medir la eficacia de los medios, minimizando el efecto que pueda producir un mayor o menor consumo de éstos. Y muy especialmente, como veremos más adelante, el hecho de que se base en la memoria de los entrevistados.

PROFUNDIZANDO EN EL DISEÑO METODOLÓGICO

El Tracking IOPE es un estudio continuo en el que se recoge semanalmente el **impacto de la comunicación que realizan las marcas en los consumidores**, en condiciones de igualdad para todas las marcas y para todos los medios.

La muestra utilizada es de grandes proporciones: a lo largo de un año entrevistamos a 36.500 personas diferentes, con submuestras de 700 entrevistas a la semana, es decir, 100 entrevistas diarias.

El target son individuos de 14 y más años, residentes en todo el territorio español, incluyendo Península y las Islas Baleares y Canarias (excluimos Ceuta y Melilla). El diseño del Tracking es representativo de la población española y cuenta como universo de referencia el E.G.M. El muestreo es aleatorio, polietápico y estratificado con selección aleatoria de los municipios, de los hogares y control de cuotas de género, edad, rol en el hogar, provincia y tamaño de municipio para el entrevistado.

La entrevista se realiza en sistema CATI (telefónico) y cuenta con un cuestionario totalmente abierto donde se da absoluta libertad a los entrevistados en sus respuestas para no condicionar ni dirigirlos hacia sectores o marcas determinadas, ya que esta es la principal fortaleza y elemento diferenciador de este estudio.

LA BASE DEL ENFOQUE, LA MEMORIA

Cuando entrevistamos a alguien sobre Marca y Comunicación, en muchas ocasiones le sugerimos una evocación al pasado. Este recuerdo se balancea entre dos variables: la memoria y los hábitos. Depende de cómo formulemos la pregunta, el entrevistado utiliza distintas estrategias de recuerdo. Si preguntamos por el recuerdo sugerido de marca, el encuestado apela a los hábitos; en el caso del recuerdo sugerido de categoría, lo hace a la experiencia, y en el del recuerdo espontáneo, a la memoria. En función de las necesidades de

información que queramos cubrir, nos interesará más inclinar la balanza hacia un lado o hacia otro. Por ejemplo, si queremos investigar sobre la verdadera capacidad de nuestra campaña de sobresalir del ruido publicitario debemos recurrir a la memoria, mientras que si queremos conocer la frecuencia de usos de una categoría recurrimos a los hábitos.

El Tracking IOPE recurre a la memoria y por eso complementa a los habituales tracking sectorializados de marca, donde la experiencia de consumo cobra especial relevancia, por sus diversos objetivos.

IOPE aporta una visión diferente, completamente espontánea, sin asistencia de categoría, sin dirigir al entrevistado a un conocimiento de marca, y donde los únicos pilares en los que se apoya son los medios de comunicación.

PERO NO NOS OLVIDEMOS DEL PATROCINIO, EL CAMBIO A PARTIR DE 2010

Hay mucho en común entre la medición de la Notoriedad Publicitaria y la de la Notoriedad del Patrocinio. Atendiendo a la perspectiva del consumidor, investigar la notoriedad publicitaria requiere de una aproximación no lineal. Dicho de otro modo, la Notoriedad Publicitaria hay que reconstruirla como si de un puzzle se tratara, porque la audiencia percibe y registra la publicidad como un atributo, bien sea vinculado a las Marcas o a los Medios que hacen llegar los estímulos publicitarios hasta el consumidor.

En este sentido, mientras que en la Notoriedad Publicitaria las personas utilizan como referencia los Medios de Comunicación, en el Patrocinio utilizan otros caminos de referencia: los eventos concretos, los equipos, los jugadores, el equipamiento y el vestuario, los músicos, las causas humanitarias... Todos ellos son los verdaderos "soportes" de este Medio de Marketing que es el Patrocinio. Esto nos marca las rutas que hay que proponer a los entrevistados, para que nos puedan decir lo que recuerdan.

OBJETIVOS: ¿QUÉ MEDIMOS CON EL TRACKING IOPE?

Gracias al diseño del Tracking, a la experiencia que desde TNS se tiene en este tipo de análisis, y especialmente al fantástico equipo de entrevistadores

IOPE aporta una visión diferente, completamente espontánea, sin asistencia de categoría, sin dirigir al entrevistado a un conocimiento de marca, y donde los únicos pilares en los que se apoya son los Medios de Comunicación

y codificadores con los que trabajamos, contamos con un estudio muy relevante que es capaz de analizar diversos aspectos de la relación entre marcas y consumidores.

De esta manera, el Tracking IOPE analiza el efecto que una marca obtiene en términos de recuerdo publicitario, su evolución a lo largo del tiempo, la contribución de cada uno de los 8 medios analizados a la generación de esa Notoriedad, el análisis de los perfiles de quien recuerda publicidad y los elementos más relevantes que generan ese recuerdo.

Por su parte, el módulo de Patrocinio mide una serie de dimensiones o categorías que evocan el recuerdo y el vínculo creado entre los soportes patrocinados y las marcas patrocinadoras. Y lo hace desde una triple perspectiva: la de los programas de TV (7 tipologías), que son quien mayoritariamente difunden estas acciones, la de las familias o grandes territorios que suelen ser objeto de patrocinio (11 dimensiones), y la de más de 130 soportes concretos de patrocinio. Como ejemplo de qué soportes son medidos en patrocinio en cada tipología encontramos:

- 7 tipologías de Programas de TV: programas deportivos, series, programas musicales...
- 12 Familias o Territorios: fútbol, baloncesto, eventos culturales, obras humanitarias...
- Más de 130 Soportes Concretos: Selección Española de Fútbol, de Baloncesto, Rafa Nadal, Fernando Alonso, Mark Márquez, Museo del Prado, programas de medio ambiente, de ayuda a la infancia...

Por último contamos con otro módulo en el que, también desde una perspectiva totalmente espontánea, se pregunta por los personajes públicos más admirados, dividiéndolo únicamente por categorías: deportistas españoles, deportistas no

Tabla 1. Porcentaje de individuos que citan cada marca en el período comprendido entre 01/01/2013 y el 31/12/2013 para el Total Multimedia (Suma lógica de todos los medios analizados). Base: 36.500 entrevistas telefónicas

Ranking Coertura. 27.052 Marcas	
1. Carrefour	50%
2. El Corte Inglés	43%
3. Lidl	26%
4. Media Markt	25%
5. Movistar	24%
6. Coca-Cola	22%
7. Dia	22%
8. Vodafone	21%
9. Renault	18%
10. Telepizza	17%
11. Orange	17%
12. Ikea	15%
13. Mercedes	15%
14. BMW	15%
15. SEAT	14%
16. Audi	14%
17. Eroski	14%
18. Alcampo	13%
19. Danone	13%
20. Jazztel	12%
21. Ariel	12%
22. Ford	12%
23. Fairy	12%
24. ING Direct	12%
25. Mercadona	11%

Fuente: Tracking IOPE de TNS.

españoles, presentadores y actores de TV u otro tipo de personajes famosos/públicos. Un enfoque que permite tener una serie de rankings de los personajes que están más de moda, con información renovada cada 8 semanas, pero sobre todo con la gran fortaleza de la espontaneidad de los resultados, ya que el entrevistado es quien cita el personaje y nunca el entrevistador.

RESULTADOS

Ahora bien, ¿qué tipo de resultados arroja el tracking? No hay mejor forma de mostrar la utilidad de una herramienta que mostrando los resultados que se obtiene con ella. Veamos algunos ejemplos y los análisis que permiten:

Si analizamos los resultados de 2013 (Tabla 1) vemos que obtuvimos un total de 27.052 marcas diferentes citadas en relación a la Notoriedad Publicitaria, mencionadas espontáneamente, lo que aún le confiere mayor importancia a los datos. Este listado de marcas suele estar liderado por empresas de retail como Carrefour y El Corte Inglés, con cifras de Notoriedad espontánea de Publicidad cercanas al 50%. Si extrapolamos esta cifra a población, significa que cerca de 20 millones de personas serían capaces de recordar espontáneamente publicidad de alguna de estas marcas en alguno de los medios analizados.

No obstante, encontramos grandes diferencias en el momento que analizamos los datos discriminando por medios. Por ejemplo, centrándonos en el mes de diciembre de 2013, la Lotería Nacional consiguió alzarse como la marca más citada en TV gracias a su polémica campaña. El Corte Inglés fue líder en Radio, Exterior y Prensa,

El módulo de Patrocinio mide una serie de dimensiones o categorías que evocan el recuerdo y el vínculo creado entre los soportes patrocinados y las marcas patrocinadoras

Figura 1. Los más notorios por oyentes preferentes

Fuente: Tracking IOPE de TNS.

Coca Cola en Cine, L'Oréal en Revistas y Carrefour el gran líder en Publicidad Directa. Unos rankings en los que podemos profundizar y analizar las variaciones experimentadas respecto de meses precedentes. Así, en el mes de diciembre frente a Noviembre, y centrándonos en Cine, pudimos ver un claro incremento de las menciones a películas como El Hobbit, Frozen o Lluvia de Albóndigas, entrando a formar parte de la 10 marcas más citadas publicitariamente en ese mes y en ese medio.

Otro análisis que solemos hacer con el cierre de cada trimestre es ver cuáles han sido las marcas más notorias publicitariamente a lo largo de dicho periodo en un medio concreto y analizar las cifras desde diversas perspectivas. Por ejemplo, en el primer trimestre de 2014 en Radio observamos que prácticamente 4 de cada 10 entrevistados recordaban espontáneamente publicidad de alguna marca concreta, lo que extrapolado a población supone más de 15.700.000 personas, siendo El Corte Inglés, ING Direct y Línea Directa las marcas con mayores menciones. Sin embargo, el análisis puede profundizarse y este ranking se ve alterado si discriminamos por aquellos que declaran ser

oyentes preferentes de una emisora concreta, otro de los datos que recogemos (Figura 1). De los oyentes preferentes de la Cadena Ser el 55% cita alguna marca en relación a la publicidad que recuerdan, siendo El Corte Inglés, ING Direct y Castilla y León las más citadas. En el caso de Onda Cero, la segunda en oyentes preferente, el ranking lo encabeza El Corte Inglés seguido por Callaghan y Publipunto, tienda online de productos y regalos, o la Cadena Cope cuyos oyentes preferentes citaron en primer lugar a El Corte Inglés, seguida de Stihl y Navidul.

Respecto del patrocinio, y por mostrar algunos de los muchos datos de los que disponemos, podemos centrarnos en el Atlético de Madrid, que gracias a su gran temporada, y por consiguiente a su protagonismo en muchos medios, ha visto cómo las menciones en espontáneo a Azerbaijan como su principal patrocinador a lo largo de 2013 crecieron de manera significativa.

Marcas como Bimbo y Sony, se han constituido desde la aparición del programa La Voz, como los principales patrocinadores de programas musicales en TV.

Repsol es uno de los grandes patrocinadores gracias a su relación con el motociclismo: con un

Figura 2. Rankings Patrocinio no deportivo 2012

TOTAL PATROCINIO NO DEPORTIVO		CULTURAL O ARTÍSTICO		SOCIAL O HUMANITARIO		MUSICAL	
1.469 marcas diferentes		766 marcas diferentes		672 marcas diferentes		595 marcas diferentes	
Ranking 2012	Cobertura Individuos (Extrapolado)	Ranking 2012	Cobertura Individuos (Extrapolado)	Ranking 2012	Cobertura Individuos (Extrapolado)	Ranking 2012	Cobertura Individuos (Extrapolado)
La Caixa: 32,8%	12.952.000	La Caixa: 7,3%	2.882.000	La Caixa: 29,9%	11.808.000	Los 40 principales: 7,9%	3.116.000
Los 40 principales: 8,0%	3.148.000	Caja Madrid: 1,5%	586.000	Cruz Roja: 7,5%	2.962.000	Coca-Cola: 5,7%	2.240.000
Cruz Roja: 7,5%	2.965.000	Telef./Movistar: 1,2%	492.000	Caritas: 5,6%	2.224.000	Heineken: 5,2%	2.037.000

FICHATÉCNICA:

Universo: Individuos mayores de 14 años (39.680.000)

Tamaño muestral: 8.902 entrevistas telefónicas

Trabajo de campo: Del 9 de enero al 30 de marzo de 2012

Fuente: Tracking IOPE de TNS

Variable de análisis: Porcentaje de individuos que citan cada marca

Fuente: Tracking IOPE de TNS.

26% de la población que en 2013 asociaba a la marca con el patrocinio de las motos y un 30% cuando el soporte patrocinado es Dani Pedrosa.

Y una mención a La Caixa, otro de los grandes referentes del patrocinio, en este caso no deportivo (Figura 2).

Una información y unos datos que hemos querido mostrar como ejemplo de lo que obtenemos diariamente y que ponen en valor el esfuerzo y el trabajo realizado por todas las personas que participan en este importante estudio, que lleva más de

20 años aportando información y contribuyendo a la investigación de mercados y concretamente al análisis del mercado publicitario.

Para saber más...

Más información en <http://www.tnsglobal.es/servicios/Marca/Tracking-IOPE>

Sobre TNS: TNS es la empresa líder en investigación de mercados y opinión en España. Asesora a sus clientes en estrategias específicas de crecimiento en torno a la entrada en nuevos mercados, innovación y elección de marca y gestión de grupos de interés, basadas en una amplia experiencia y soluciones líderes en el mercado. Con presencia en más de 80 países, TNS mantiene más conversaciones con los consumidores del mundo que nadie y entiende los comportamientos y actitudes humanas individuales en cada cultura, economía y región política del mundo. TNS forma parte de Kantar, uno de los principales grupos de consultoría e investigación de mercados del mundo.

