

MAPS Methodology Presentation

Presented by

Sifiso Falala

Plus 94 Research CEO

PLUS 94

RESEARCH

Who is Plus 94 Research?

Company Profile

Plus 94 Research was founded in 1998 by its main shareholders, Sifiso Falala and Tirhani Mabunda, and has since grown to become a world-class and full-service market research company.

Plus 94 Research is a multiple service multi-platform research firm founded on dynamism, innovation and integrity. The name Plus 94 Research which means after 1994 represents its underlying progressiveness and patriotism.

Sifiso Falala

Tirhani Mabunda

What gives Plus 94 the edge?

Plus 94 Research

Plus 94 Research continues to conduct research and development work as part of an on-going service to our clients. We are positioned as a young, dynamic and innovative post-apartheid organisation that is committed to world-class practices in the delivery of quality market research solutions to our clients. We deliver actionable market research solutions to our clients, achieved through uncompromising professionalism, commitment, and integrity.

These are some of the attributes that give us the edge in helping our clients take strategic future decisions with greater degrees of confidence:

Research Capacity

Plus 94 Research has a demonstrable monthly capacity to handle 30 000 face-to-face surveys nationally and another 30 000 telephonically.

- **150+** Research Professionals
- **1000+** Field Workers
- **100+** Data processing/Editing/Coding

 Plus 94 Satellite offices Plus 94 offices

Previous Experience

Financial Household Survey (National sample of **2 500** biannually)

Domestic Survey (National sample of **24 000** per annum)

Top Companies Reputation Index (National sample of **2 500 annually**)

Afrobarometer Project (Nationally representative survey with a sample of 2 400)

Gauteng Poll (Sample of **15 240** conducted only in the Gauteng province)

Departure Survey (Annual sample of 57 600 at two international airports and 12 land border posts)

Methodology for MAPS

Research Objectives

The focus of the MAPS research is on consumer behaviour, but has been expressed broadly as surveys, investigations and reports to allow for the best methods of collecting and reporting the information to be considered, with a view to establishing:

Consumption behaviour, relating to purchase, usage and ownership of products, services and brands.

Comprehensive characteristics of users of products, services, brands and media that can be used for segmentation development, and defining a multitude of target groups, including living standards (LSM's), lifestyles and psychographics.

The usage of media (audience sizes and wide ranging characteristics, including detailed demographics).

Province	Adult Population (15 years+)	% of Population
Gauteng	11 063 305	27%
KwaZulu-Natal	7 214 054	17%
Eastern Cape	5 332 789	13%
Weastern Cape	5 162 949	12%
Limpopo	3 870 001	9%
Mpumalanga	2 977 706	7%
North West	2 967 742	7%
Free State	2 292 291	5%
Northern Cape	861 747	2%
Total	41 742 584	100%

Age: 15 years of age and older

Gender: Both males and females

Race: All racial groups

Area: National, all 9 provinces

Sample Size

Month	Face-to-Face Sample	Paper Diary Sample	Electronic Diary Sample	Total
March	1 100	120	480	1 700
April	2 200	220	880	3 330
May	2 100	200	800	3 100
June	2 100	200	800	3 100
July	2 100	210	840	3 150
August	2 100	210	840	3 150
September	2 100	210	840	3 150
October	2 100	210	840	3 150
November	2 100	210	840	3 150
December	2 100	210	840	3 150
Total	20 000	2 000	8 000	30 000

Lifestyle and Segmentation

- Qualitative research to validate attributes
- Quantitative research biannually (TAPI)

The online MAPS Activity Journal will be made up of respondents recruited from the main quantitative survey. It will consist of a revolving panel replaced each time a new wave of the bi-annual study is conducted.

Products and Brands

- Quantitative brand audit and recall
- Online electronic MAPS Activity Journal (leave behind gadget)

Plus 94 Research aims to be able to recruit and retain 10% of the main sample to form part of the online panel.

Media Repertoire

- Online electronic MAPS Activity Journal (leave behind Gadget)

The Lifestyle Probe Grid

The Lifestyle Probe Grid will be used as a tool to probe discretionary and compulsory activities perceived by consumers.

Occupation

Family life

Purchasing Behaviour

Recreational activities

Demographics

Frequency

Category of Importance	All the time	As often as possible	Rarely/ Never
Must do			
Love to do but not critical necessity			
Luxury			

Segmentation

Respondents will be asked to rate the level at which they view their status in order to compare with the derived LSM segments. The position at which the respondents view their status versus the actual status is critical in determining the behaviour of such consumers.

- Consumers who rate themselves as above or equal to the actual score
- Consumers who rate themselves as between the actual score and point of marginal friction.
- Consumers who rate themselves below the point of marginal friction and above their perceived score.
- Consumers that rate themselves as performing below their perceived score.
- The point of marginal friction is the mid-point between the actual score and the perceived score.

$$\text{Point of Marginal Friction} = \frac{\text{Actual Score} + \text{Perceived Score}}{2}$$

Lowest

Highest

Segmentation

The questionnaire will be designed to cover all classification variables that will be required to segment the respondents. Almost any demographic, geographic, psychographic or behavioural variable can be used to classify respondents into the different segments. Plus 94 will use multiple techniques, which will be tested before selecting the "best" solution as segmentation studies generally require the use of two or more methodologies to produce the best results. There are 3 categories of analytical techniques that will be applied by Plus 94 to segment the universe:

Data Preparation

Factor analysis

Data Analysis

Cluster Analysis

Classification

Discriminant Analysis

Interviewing Practicalities

Plus 94 Research has a reservoir of interviewers on call nationally who are well experienced in conducting interviews. Plus 94 possesses the technology required to conduct the interviews using TAPI which include:

- 600 tablets invested in for data collection;
- Power banks for each tablet;
- Global Positioning System (GPS);
- Internet connectivity for syncing data;
- A voice recording system;
- Development of a database for coding and editing data as interviews are being completed in field;
- High quality script with built in checks for consistency;
- Software to take photographs after completing each interview if the respondents are willing; and
- The introduction of mobile telephone "locate me" facility to trace the movement of interviewers.

Interviewer's dress code

Plus 94 has a fleet of field vehicles which will be used to access the different communities for data collection.

Back checking

Back-checking shall include, inter alia:

Survey Related Training

The figure below summarises the process of training interviewers, which will be conducted before fieldwork commences.

Areas interviewers will be trained on:

Administering Questionnaire

Respondent selection (Kish Grid)

Household selection

Substitution

Exposure to script & simultaneous interviewing and recording

Data Management

The data gathered in this survey will be analysed by trained statisticians and individuals with a long history and vast experience in data analysis. Softcopy and Plus 94 DP will be responsible for this process.

The Question of Multiple Data Sources and Multiple Collection Platforms

The age of single source data collection by one method is in the past. With various consumer data engines such as the proposed MAPS, Establishment Survey, TAMS, RAMS and TGI, the question of overlap is now superfluous.

It goes without saying that by and large the quest for consumer understanding will result in similar respondent profiles, questions and modes of collecting data.

This serves to enrich and expand the data pool, with the nuances of each survey being a sufficient justification of the broadened view of the consumer space and the accompanying costs.

It stands to reason as part of our proposal that the one size fits all phenomenon is obsolete and will not apply in the future. Data collated from various sources, using a multiplicity of platforms will become the norm, and therefore data integration through fusion is of the utmost importance.

Plus 94 therefore envisages a situation where the MAPS survey will also serve as a node for connecting with other data sets to extend consumer understanding. Our data analysts will be able to create the nodal points used to connect surveys, and to determine fusion hooks with a view of extending user convenience.

DigiTill Project

- The DigiTill project is a new initiative by Plus 94 Research.
- It involves the capturing and recording of data about day to day items purchased by multiple households, falling under varying income brackets and located in different geographical areas.
- The data recording is conducted using the product wrappers of all items purchased and then scanning the barcode thereof using the Plus 94 DigiTill mobile App.
- The App is available on google Play store for android devices and App store for devices running iOS.
- To date, Plus 94 Research has captured almost 40 000 household items into its database.

Project Management

The MAPS Survey Project Team

Fieldwork Plan

1st Quarter Fieldwork Plan

Field Briefing Sessions	11 th – 12 th of March onwards
Fieldwork commencement	24 th of March
MAPS Launch	26 th of March
1 st wave of fieldwork: Sample of 1 100	16 th – 31 st of March
2 nd wave of fieldwork: Sample of 2 200	1 st – 30 th of April
3 rd wave of fieldwork: Sample of 2 100	1 st – 31 st of May

Thank You

PLUS 94

РЕСБАЛСН