

#CablesOperatorsAuditTracking (#COAT) February & July & August Report

Compiled By

Compiled For

PULSE
Consultant

PULSE
Consultant

What Will You See In The Next Slides

Introduction

News Channels Analysis

Entertainment Channels Analysis

Sports Channels Analysis

International Channels Analysis

Kids Channels Analysis

PULSE
Consultant

Introduction

An Era of Tough Competition

- ❖ In the growing cloud of TV channels – & between the on-going 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 coerced
- ❖ 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

Coverage

Procedure

- ❖ **3 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	February Wave-2	July Wave-3	August Wave-2
1	Karachi	24	25	25
2	Hyderabad	2	2	2
3	Sukkur	1	1	1
4	Multan	12	11	11
5	Larkana	0	1	2
6	Lahore	41	41	40
7	Gujranwala	8	8	8
8	Faisalabad	8	7	7
9	Rwp/Isl	18	18	18
10	Peshawar	9	9	9
11	Quetta	4	4	4
12	Sahiwal	2	2	1
13	Dadu	1	1	1
14	Kohat	3	3	3
15	Shekhupura	0	1	0
16	Pak Pattan	0	1	1
17	Mirpur Khas	0	0	0
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		147	149	147

Glossary

- **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

PULSE
Consultant

News Channels Analysis

News Channels Reach

W 2- Feb 19th to Feb 23rd
W 3- Jul 23rd to Jul 28th
W 2- Aug 16th to Aug 20th

■ Feb W 2 ■ Jul W 3 ■ Aug W 2

Showing Reach

Rank	ARY News	Dunya News	Geo News	92 HD News	Bol News	SAMAA News	24 Channel	Express News	Neo News	Hum News	Public Tv	PTV News	GNN	Aaj News	Such TV	Abb Tak	Roze News	News One	Dawn News
W 3 Rank	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
W 2 Rank	1	3	4	2	16	6	7	5	9	8	10	11	12	14	17	15	18	19	16
W 1 Rank	2	4	1	3	7	5	10	6	11	9	8	13	12	14	19	17	18	19	15

Showing those channels which have more than 50% Reach

Base : W-189 147 CO/W-190 149 CO/W-191 147 CO In top 22 cities

Channels Reach Comparison in Levels Format- An Understanding

Levels	Availability	Description
Level 5	Level 5 [91% to 100%]	Best Presence
Level 4	Level 4 [81% to 90%]	2 nd Best Presence
Level 3	Level 3 [71% to 80%]	Good Presence
Level 2	Level 2 [51% to 70%]	Need To Improved

Channels Reach Comparison in Levels Format

Feb W 2

Jul W 3

Aug W 2

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

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

*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

News Channels Position

W 2- Feb 19th to Feb 23rd
 W 3- Jul 23rd to Jul 28th
 W 2- Aug 16th to Aug 20th

■ Feb W 2 ■ Jul W 3 ■ Aug W 2

Channel	92 HD News	Dunya News	24 Channel	Public Tv	Hum News	Neo News	Abb Tak	GNN	Bol News	ARY News	Geo News	SAMAA News	PTV News	Express News	Such TV	Dawn News	Aaj News	News One	Roze News
W 3 Rank	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19
W 2 Rank	1	2	6	3	4	7	10	9	5	8	19	12	11	13	14	17	15	16	18
W 1 Rank	1	2	10	3	5	7	14	9	4	13	6	11	8	12	15	17	16	18	19

*Showing those channels which have more than 50% Reach

Base : W-189 147 CO/W-190 149 CO/W-191 147 CO In top 22 cities

Channels Bouquet Position

Feb W 2

Jul W 3

Aug W 2

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

Avg Position - 40+ Scattered]

Avg Position - 40+ Scattered]

Avg Position - 40+ Scattered]

Tertiary

*Showing those channels which have more than 50% Reach

** Green box means – positive improvement

*** Red Box means – Negative improvement

W 2- Feb 19th to Feb 23rd
 W 3- Jul 23rd to Jul 28th
 W 2- Aug 16th to Aug 20th

Slab Wise Placement

Feb W 2

Jul W 3

Aug W 2

*Showing those channels which have more than 50% Reach

Base : W-189 147 CO/W-190 149 CO/W-191 147 CO In top 22 cities

PULSE
Consultant

Entertainment Channels Analysis

Entertainment Channels Reach

W 2- Feb 19th to Feb 23rd
W 3- Jul 23rd to Jul 28th
W 2- Aug 16th to Aug 20th

■ Feb W 2 ■ Jul W 3 ■ Aug W 2

Showing Reach

	ARY Digital	Geo	Hum	Geo Kahani	A Plus	Bol	Urdu 1	Play	PTV Home	Express	LTN Family	Aaj	ARY Zindagi	Hum Sitaray	TVOne	ATV
W 3 Rank	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
W 2 Rank	3	1	2	5	4	12	6	8	9	7	10	13	11	14	15	16
W 1 Rank	1	4	3	5	2	11	7	10	8	6	9	15	12	14	13	16

*Showing those channels which have more than 50% Reach

Base : W-189 147 CO/W-190 149 CO/W-191 147 CO In top 22 cities

Channels Reach Comparison in Levels Format

Feb W 2

Jul W 3

Aug W 2

Level 5

Level 5 [91% to 100%]

Level 5 [91% to 100%]

Level 5 [91% to 100%]

Level 4

Level 4 [81% to 90%]

Level 4 [81% to 90%]

Level 4 [81% to 90%]

Level 3

Level 3 [71% to 80%]

Level 3 [71% to 80%]

Level 3 [71% to 80%]

Level 2

Level 2 [51% to 70%]

Level 2 [51% to 70%]

Level 2 [51% to 70%]

*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 2- Feb 19th to Feb 23rd
 W 3- Jul 23rd to Jul 28th
 W 2- Aug 16th to Aug 20th

■ Feb W 2 ■ Jul W 3 ■ Aug W 2

	Hum	ARY Digital	Geo	A Plus	Urdu 1	PTV Home	Express	LTN Family	Play	Bol	Aaj	Geo Kahani	TVOne	Hum Sitaray	ARY Zindagi	ATV
W 3 Rank	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
W 2 Rank	2	1	5	3	4	6	9	8	10	7	11	12	13	15	16	14
W 1 Rank	3	2	4	1	5	8	6	7	10	11	9	13	12	14	15	16

*Showing those channels which have more than 50% Reach

Base : W-189 147 CO/W-190 149 CO/W-191 147 CO In top 22 cities

Channels Bouquet Position

Feb W 2

Jul W 3

Aug W 2

Avg Position - 31 to 40 [Primary Bouquet]

Avg Position - 31 to 40 [Primary Bouquet]

Avg Position - 31 to 40 [Primary Bouquet]

Primary

Avg Position - 41 to 50 [Secondary Bouquet]

Avg Position - 41 to 50 [Secondary Bouquet]

Avg Position - 41 to 50 [Secondary Bouquet]

Secondary

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

W 2- Feb 19th to Feb 23rd
 W 3- Jul 23rd to Jul 28th
 W 2- Aug 16th to Aug 20th

Slab Wise Placement

■ Slab 0 – 30 ■ Slab 31 – 60 ■ Slab 61 – 100 ■ Not Present

Feb W 2

Jul W 3

Aug W 2

*Showing those channels which have more than 50% Reach

Base : W-189 147 CO/W-190 149 CO/W-191 147 CO In top 22 cities

PULSE
Consultant

Sports Channels Analysis

Sports Channels Reach & AVG Position

W 2- Feb 19th to Feb 23rd
W 3- Jul 23rd to Jul 28th
W 2- Aug 16th to Aug 20th

■ Feb W 2 ■ Jul W 3 ■ Aug W 2

Reach

TEN Sports

Geo Super

PTV Sports

■ Feb W 2 ■ Jul W 3 ■ Aug W 2

Position

PTV Sports

TEN Sports

Geo Super

Base : W-189 147 CO/W-190 149 CO/W-191 147 CO In top 22 cities

PULSE
Consultant

International Channels Analysis

International Channels Reach

W 2- Feb 19th to Feb 23rd
W 3- Jul 23rd to Jul 28th
W 2- Aug 16th to Aug 20th

News

■ Feb W 2 ■ Jul W 3 ■ Aug W 2

CNN

BBC World News

DW Channel

W 3 Rank

1

2

3

W 2 Rank

1

2

3

W 1 Rank

1

2

3

Informative

■ Feb W 2 ■ Jul W 3 ■ Aug W 2

Animal Planet

Discovery Channel

National Geographic

W 3 Rank

1

2

3

W 2 Rank

1

2

3

W 1 Rank

1

2

3

Base : W-189 147 CO/W-190 149 CO/W-191 147 CO In top 22 cities

International Channels Position

W 2- Feb 19th to Feb 23rd
W 3- Jul 23rd to Jul 28th
W 2- Aug 16th to Aug 20th

■ Feb W 2 ■ Jul W 3 ■ Aug W 2

■ Feb W 2 ■ Jul W 3 ■ Aug W 2

News

Informative

W 3 Rank
W 2 Rank
W 1 Rank

Channel	W 3 Rank	W 2 Rank	W 1 Rank
DW Channel	1	1	3
BBC World News	2	3	2
CNN	3	2	1

W 3 Rank
W 2 Rank
W 1 Rank

Channel	W 3 Rank	W 2 Rank	W 1 Rank
Animal Planet	1	1	2
Discovery Channel	2	3	1
National Geographic	3	2	3

Base : W-189 147 CO/W-190 149 CO/W-191 147 CO In top 22 cities

PULSE
Consultant

Kids Channels Analysis

Kids Channels Reach & AVG Position

W 2- Feb 19th to Feb 23rd
 W 3- Jul 23rd to Jul 28th
 W 2- Aug 16th to Aug 20th

■ Feb W 2 ■ Jul W 3 ■ Aug W 2

Reach

Rank	Cartoon Network	Nick	Cinemachi	Toonami
W 3 Rank	1	2	3	4
W 2 Rank	1	2	3	4
W 1 Rank	1	2	3	4

■ Feb W 2 ■ Jul W 3 ■ Aug W 2

Position

Rank	Cartoon Network	Nick	Cinemachi	Toonami
W 3 Rank	1	2	3	4
W 2 Rank	1	2	3	4
W 1 Rank	2	1	3	4

Base : W-189 147 CO/W-190 149 CO/W-191 147 CO In top 22 cities

Disclaimer

Disclaimer:

- ❖ The report in hand is the comparison of three waves – the field work which was conducted in from **Feb 19th to Feb 23rd 2019** is denoting as “**1st Previous**” and **Jul 23rd to Jul 28th 2018** is denoting as “**2nd Previous Wave**” whereas field wave of latest wave is conducted from **Aug 16th to Aug 20th 2019** & denoting as “**Current Wave**”
- ❖ In 1st Previous Wave **147** cable operators were covered, In 2nd Previous Wave **149** cable operators were covered, whereas in Current Wave **147** COs are covered .
- ❖ 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) $\pm 5\%$ 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

PULSE
Consultant

• where **INSIGHTS** matter

Thank You !!!

PULSE
Consultant

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