
TOTAL MEDIA AUDIENCE MEASUREMENT

 TOTAL
MEDIA
 AUDIENCE
MEASUREMENT
EEN TOELICHTING OP DE REQUEST FOR PROPOSALD

oo
r:

 P
et

er
 W

ie
gm

an
 –

 ©
 M

ed
ia

on
de

rz
oe

k.
nl

, a
ug

us
tu

s
20

18

TOTAL MEDIA AUDIENCE MEASUREMENT

INLEIDING

Begin juli is door NLO, NOM, SKO en VINEX een Request for Proposal
(RfP) gepubliceerd, waarin de wensen en eisen zijn vastgelegd voor het
nieuwe crossmediale bereiksonderzoek dat in de loop van 2019 zijn
beslag moet krijgen op de Nederlandse markt.

De RfP is een Engelstalig document dat primair bedoeld is voor
partijen die willen inschrijven op een of meerdere contracten van
het onderzoek en bevat veelal technische informatie, wat de toegan­
kelijkheid voor geïnteresseerde ‘buitenstaanders’ niet bevordert.
Voor hen is deze toelichting bedoeld.

De toelichting is een bewerking van een serie artikelen, die deze zomer
verscheen op het weblog Mediaonderzoek.nl van Peter Wiegman.
De artikelen leggen helder de wensen en eisen uit van het nieuwe
onderzoek en relateren dit waar nodig aan de huidige situatie of geven
duiding aan de haalbaarheid.

Het doet NLO, NOM, SKO en VINEX een genoegen u hierbij de bunde­
ling van de genoemde artikelen te presenteren, met als doel u meer
inzicht en achtergrondinformatie te geven over het onderzoek dat wij
voor ogen hebben.

Wij wensen u veel leesplezier.

Karin Schut – VINEX
Frans Kok – NLO
Sjoerd Pennekamp – SKO
Irena Petric – NOM

02

TOTAL MEDIA AUDIENCE MEASUREMENT

DEEL 1:
ALGEMENE
BESCHOUWING

03

In juli van dit jaar is door NLO, NOM, SKO en VINEX een
Request for Proposal (RfP) uitgegeven, waarin de wensen en
eisen zijn vastgelegd voor een nieuw op te zetten allesomvat­
tend crossmediaal bereiksonderzoek. In een serie artikelen
op dit blog wil ik de geïnteresseerden in deze RfP – die niet in
de gelegenheid zijn om het document door te nemen of niet te
diep in de techniek willen duiken – bijschijnen over de inhoud
en ambities van de samenwerkende organisaties. Drie daar­
van zijn JIC’s (Joint Industry Committees), dat wil zeggen dat
BVA en PMA ook aan gesloten zijn. VINEX is een MOC, oftewel
een Media Owned Committee, dus zonder inspraak van adver­
teerders en mediabureaus.

TOTAL MEDIA AUDIENCE MEASUREMENT

De RfP opent met een quote van Alphonse de Lamartine: “De utopie
is een droom van heden en de werkelijkheid van morgen.” Dat geeft
meteen een dimensie aan de grote hoeveelheid wensen en eisen die
zijn verzameld in het document, maar kijkt ook terug naar de utopie
van 8 jaar geleden. PMA gaf in 2010 John Faasse de opdracht om
Media Utopia uit te werken. Bedoeld als een verkenning om de be­
staan de bereiksonderzoeken voor kijken, luisteren, lezen en ‘surfen’
op te laten gaan in één groot bereiksonderzoek. Adformatie schreef
destijds: “Media Utopia beschrijft de meest ideale situatie van het
gewenste single source media­onderzoek en een stappenplan hoe in
de buurt van dat ideaalplaatje te komen.” Een paar jaar later werd de
Future van Audience Measurement (FOAM) gelanceerd, waarin PMA
samen met BVA en grote media­eigenaren wat verder gingen dan de
eerdere utopie, maar ook daar is nooit een concrete RfP uitgekomen.

De gedachte achter Media Utopia in 2010 en FOAM in 2014 werd destijds
ingegeven door het veranderende mediagedrag van de consu ment en
er was zelfs in 2010 een utopische gedachte om bereik te koppelen aan
effect. Of dat laatste fataal is geworden voor de ver dere ontwikkeling
van de plannen is lastig te zeggen. Misschien was het toen een droom,
maar vooralsnog geen werkelijkheid van vandaag. Of morgen.

VIJF CONTRACTEN
In dat perspectief mag de nieuwe RfP gerust Media Utopia 2.0 ge­
noemd worden. Reguliere RfP’s in deze hoek van de mediamarkt
betreff en tot nu toe afgebakende domeinen zoals TV, radio, print,
online, maar deze RfP omvat al deze domeinen (contract 1). Maar dat
is nog niet alles, ook wordt gevraagd om een nieuwe Doelgroep moni­
tor op te zetten (contract 2), de bereiks­ en contactdata te convergeren
naar een crossmediaal planningsbestand (contract 3) en een nieuwe
Media Standaard Survey op te tuigen (contract 4). Tot slot is er nog een
vijfde contract waarin het gaat om het coderen en harmoniseren van
de content en campagnes die worden gemeten.

04

TOTAL MEDIA AUDIENCE MEASUREMENT

Belangrijk bij dit alles is dat er geen verzuiling meer is naar medium­
typen. De afzenders van de RfP gaan uit van kijken, luisteren, lezen
(inclusief Decision Makers) en ‘digital’. Die laatste is natuurlijk de grote
boosdoener van dit alles. Die heeft de afgelopen jaren behoorlijk roet in
het eten gegooid en dat heeft tot deze nieuwe RfP geleid. Een complete
CTRL­ALT­DEL op het bestaande bereiksonderzoek.

VIER BASISPRINCIPES
Een goede ontwikkeling, maar de consequenties zijn enorm. Het aloude
kijk­ en luisteronderzoek wordt overboord gegooid, NOM gaat mee in
die stroom en wordt vermengd met nieuwe technieken die in dienst
staan van streaming, VOD, SVOD, e­papers, programmatic buying,
in­app advertising en vele andere nieuwe ontwikkelingen.

Dit alles wordt ondersteund door 4 basisprincipes:
1. Het moet crossmediaal zijn, waarbij de mediaconsument
 centraal staat
2. Kwalitatief hoogstaand, waarbij GDPR­compliancy de rode
 draad vormt
3. Toekomstbestendig, de contracten hebben een looptijd van
 3 tot 5 jaar
4. Kostenefficiënt, verder integratie van de onderzoeken moet
 kostenvoordelen opleveren. Per jaar is een budget van € 9,5
 miljoen beschikbaar.

Het nieuwe onderzoek beoogt een brug te slaan tussen de nieuwe media­
consument en de mediamerken. Daartussenin zitten de adverteerders
en bureaus die optimaal willen inzetten op de interactie tussen die twee
domeinen. De kracht is het in kaart brengen van het netto bereik en con­
tacten van een mediamerk, dat gebruikers heeft over de diverse plat­
formen, maar ook kan differentiëren naar kijken, luisteren en/of lezen.

Het eerder gepubliceerde Crossmedia:Tijd kwam hier aan een heel eind
mee, maar was gebaseerd op het oude denken van TV, radio, print en
digitaal (en Out of home). Het nieuwe onderzoek gaat uit van kijken,
luisteren en lezen, ongeacht het platform of kanaal.

05

TOTAL MEDIA AUDIENCE MEASUREMENT

DEEL 2:
HET DIGITALE
DOMEIN METEN

06

In contract 1 wordt het daadwerkelijke onderzoek geregeld
wat kijken, luisteren, lezen en consumeren van digitale con­
tent in kaart moet brengen. Het doel is volgens de afzenders
het verkrijgen van betrouwbare en valide informatie over de
mediaconsumptie van de Nederlandse populatie (alle relevan­
tie karakteristieken) op het niveau van ‘oppurtunity to see/
hear’ en/of het consumeren van content en advertising op alle
mogelijke platformen, inclusief affiliate media (nationaal en
internationaal). In dit deel kijken we naar het meten van ‘digi­
taal’ binnen contract 1. In het volgende deel komen kijken,
luisteren en lezen aan bod.

TOTAL MEDIA AUDIENCE MEASUREMENT

PLATFORMEN
Platform is hier ruimer dan alleen desktop en mobiel. Daar zit ook
papier, radio en televisie in. Dat is belangrijk, want de ambitie is om het
bereik en de contacten van ‘mediamerken’ te meten. En die bewegen
zich over al die platformen. Papieren dagbladen hebben sites en apps,
e­papers, televisiezenders zijn lineair, non­lineair, hebben sites, apps,
staan ook op YouTube en voor radiozenders is het al niet veel anders.

POPULATIE
De meetpopulatie kan verschillen per domein. Dat heeft te maken
met de historie van het betreffende domein. De basis is voor het hele
onderzoek is 13+, maar desgewenst een uitbreiding met 6­12 jaar
(bij kijken) en bij luisteren is 10+ een wens. Dat is in het huidige luis­
teronderzoek ook het geval.

Naast de vier eerdergenoemde principes worden voor contract 1 nog
een vijftal principes toegevoegd:

1. Het delen van respondenten waar mogelijk tussen de verschillen­
de panels teneinde beter inzicht te krijgen in het crossmediale deel
van het bereik en de contacten.

2. Het delen van online metingen m.b.t. censusdata
3. Het delen van diverse vormen van methodologie
4. Het delen van data
5. Openheid ten aanzien van het gebruik van first party data

(inclusief audits).

Delen is dus key. De afzenders van de RfP gaan ervan uit dat niet alle
data uit één bron komt en dat niet één partij zowel het kijken, luiste ren,
lezen en digital voor zijn rekening gaat nemen. Respondenten, metho­
des en data moeten dus deelbaar zijn, lees: goed op elkaar aan sluiten.
Dat is straks handig als in contract 3 alles aan elkaar ge knoopt wordt
voor het crossmedia planningsdeel. Daarover later meer uiteraard.

07

TOTAL MEDIA AUDIENCE MEASUREMENT

SINGLE SOURCE EN DIGITAL FIRST
De deelbaarheid van de diverse bronnen, methoden en respondenten
blijft noodzakelijk, ongeacht het gewenste principe van ‘single source’
dan wel het zoveel mogelijk meten bij één respondent. De afzenders van
de RfP gaan ervan uit dat dat niet helemaal haalbaar is in verband met
de belasting van een respondent. Sowieso is passief meten een hoofd­
thema binnen de RfP om die belasting zo klein mogelijk te houden.

Het principe van single source is een vernieuwend element in het den­
ken richting het nieuwe onderzoek. Hetzelfde geldt voor ‘digital first’.
In de RfP wordt met opzet het digitale meten als eerste genoemd en
daarna pas kijken, luisteren en lezen. De afzenders zien digitaal als
basis van alle andere metingen en voorzien een data­integratie met de
andere domeinen en spreken zelfs van een ‘hub’. Daarmee wordt digi­
taal de basis van het nieuwe crossmediale bereiksonderzoek en haken
de andere domeinen (kijken, luisteren en lezen) daar straks op in om
het bereik van de mediamerken compleet te maken.

CAMPAGNES
Dat laatste geldt ook voor het meten van advertentiecampagnes.
Digitaal is de basis en de andere domeinen vullen aan. Hierbij is het
nog niet zeker of dit op continue basis opgenomen moet worden in
de metingen, of dat het per campagne ingeregeld kan worden. Daar­
over moeten de mediabureaus nog een ei leggen. Printcampagnes
tenslotte worden betiteld als wens en niet als eis.

EISEN AAN DIGITALE METINGEN
Aan het digitale meten worden gezien de centrale positie behoor­
lijk wat eisen gesteld. Belangrijk daarbij is dat de digitale metingen
worden ingedeeld naar kijken, luisteren, lezen en anders. Met dat
laatste worden bijvoorbeeld de social media bedoeld. Met nadruk
wordt gesteld dat de grote social media merken gemeten moeten
worden (Facebook, Twitter, LinkedIn, Pinterest, Instagram, Snapchat
en WhatsApp).

08

TOTAL MEDIA AUDIENCE MEASUREMENT

De belangrijkste eisen voor de digitale metingen op een rijtje:

 Alle devices, web en app, alle grote operating systemen, media
players en ook Smart TV’s en game consoles

 Compleet beeld van het digitale domein, ongeacht of de media­
merken participant zijn van het onderzoek. Dat betekent dat
merken als LinkedIn & Pinterest ook gemeten gaan worden.

 Naast panelmetingen (6+) moet er censusdata beschikbaar zijn en
dat mag uit verschillende bronnen komen.

 Hetzelfde geldt voor 1st, 2nd en 3rd party data.
 De metingen van digitaal moeten dusdanig worden ingericht dat

veranderingen in dat landschap (bijvoorbeeld als een merk van
eigenaar verandert) geen dataverlies tot gevolg mag hebben.

 Dagelijkse rapportage voor web en app, of minimaal een frequen­
tie van een week ingeval van paneldata.

 Alle huidige parameters moeten beschikbaar zijn zoals bereik con­
tacten en tijdsduur op het niveau van pageviews, sessies en visits.
Voor video is de kijktijd van belang.

 Voor zover relevant voor mediaplanning moeten deze parameters
ook worden toegepast op de mediamerken en submerken, vooraf
gedefinieerde secties van sites en apps en dan gediversifieerd naar
bijvoorbeeld homepage en soort artikel en dat dan weer naar
kijken, luisteren lezen.

 Mediamerken die minder relevant zijn voor mediaplanning (het
huidige Netflix bijvoorbeeld) mogen op een meer strategisch
niveau terugkomen in de rapportage.

09

TOTAL MEDIA AUDIENCE MEASUREMENT

DEEL 3:
KIJKEN, LUISTEREN EN
LEZEN METEN

10

In dit deel van Media Utopia 2.0 zoomen we in op het kijken, luis­
teren en lezen zoals dat beschreven is in de RfP voor het nieuwe
crossmediale bereiksonderzoek, dat volgend jaar van start moet
gaan. Dit onderzoek moet het huidige kijk­, luister­, lees­ en on­
line bereiksonderzoek vervangen tot een geïntegreerd bereiks­
onderzoek, waarin het bereik van media merken centraal staat.

TOTAL MEDIA AUDIENCE MEASUREMENT

Bij het meten van het digitale domein kwam al aan de orde dat het nieu­
we crossmediale onderzoek zoveel mogelijk ‘single source’ moet zijn en
dat ‘digital first’ de boventoon voert. Dat zie je ook terug in het onderdeel
kijken in de RfP. Het kijken beperkt zich niet tot het TV­kij ken, maar gaat
over alle devices heen en het nieuwe kijkonderzoek moet ook andere
(digitale) bronnen dan de traditionele TV­zenders in zich hebben. Denk
hierbij aan Netflix, Videoland, Facebook en YouTube.

TV­ZENDERS EN STREAMINGDIENSTEN
De opname van de streamingdiensten en andere digitale portalen is een
forse uitbreiding ten opzichte van het huidige kijkonderzoek. Daarin
wordt naast lineair en uitgesteld kijken naar de deelnemende TV­zen­
ders ook de tv­content via online devices gemeten, maar dan in twee
verschillende onderzoeken. Dat moet nu worden geïntegreerd tot één
onderzoek met de genoemde uitbreiding van de streamingdiensten en
portals. Meer richting single source dus. De afzenders van de RfP bena­
drukken wel dat de data voor andere partijen dan directe participanten
minder gedetailleerd gerapporteerd hoeft te worden. Men spreekt van
een meer ‘strategisch niveau’ in plaats van ‘planningsniveau’.

CAMPAGNEMETINGEN
Nieuw is de meting van de advertentiecampagnes, althans als geïnte­
greerd onderdeel van de metingen. In het klassieke kijkonderzoek zijn
de campagnes altijd goed boven water te halen, maar in het digitale
TV­deel is dat lastiger. In het nieuwe onderzoek moeten de campagnes
in z’n geheel zichtbaar worden, dus zowel op televisie (lineair/non
lineair) als in het digitale domein zoals bijvoorbeeld op YouTube,
RTL.nl, Facebook en NPO.nl.

Het integreren van TV en digitaal op campagneniveau betekent ook een
samenvoeging van het CPM­model en GRP­model. Het eerste rekent af
op aantallen contacten en niet op bereik, eigenlijk net als de kosten per
1.000 bij print; de tweede rekent af op GRP’s, wat een samenstel ling is
van bereik en contacten.

11

TOTAL MEDIA AUDIENCE MEASUREMENT

VAN MINUUT NAAR SECONDE
Nieuw is ook de meting op secondeniveau. Dat geldt voor zowel content
als campagnes. Echter, de content wordt straks terug gerapporteerd naar
minuten, de campagnes in seconden. Daarnaast wensen de afzenders
van de RfP gebruik te maken van hybride metingen door mogelijkheden
te creëren om 1st, 2nd en 3rd party data aan het panel te koppelen. Een
voorbeeld hiervan is ‘retourpad’ data uit de settop box. Deze censusdata
kan dienen als volumemeting, die in tweede instantie wordt geprofileerd
door de panelmetingen. Dat gebeurt nu ook in het online bereiksonder­
zoek van NOBO en het online televisiedeel van SKO. Voor het toevoegen
van deze nieuwe databronnen vragen de afzenders wel om een toelich­
ting over de toekomstbestendigheid van dit soort data.

Een minimale steekproefeis wordt niet gegeven, wel de definitie van de
populatie. Die is net als bij ‘digital’ 6 jaar en ouder, daar waar de ande­
re twee onderzoeken (luisteren en lezen) uitgaan van 13 jaar en ouder.
Luisteren heeft overigens 10+ als wens en niet als eis.

LUISTEREN VAN ACTIEF NAAR PASSIEF METEN
Het huidige luisteronderzoek is het meest bekend van zijn dagboekjes.
Voorheen letterlijk, maar nu wordt dit voor een groot deel online inge­
vuld door de respondent, maar de kern blijft het invullen van het luister­
gedrag voor radiozenders op kwartierniveau, ongeacht de distributie
en/of het device waarop geluisterd wordt. Deze actieve registratie van
de respondent moet nu plaats maken voor een passieve meting door
een device dat een respondent bij zich draagt.

VAN KWARTIER NAAR MINUUT
De tweede grote aanpassing in de meetmethode is de verfijning van
kwartieren naar minuten. Dat is uiteraard veel eenvoudiger geworden
door de toepassing van de passieve meetmethode. Ook de derde ver­
nieuwing profiteert daarvan, namelijk de opname van online streaming­
diensten zoals Spotify, Deezer en Google Play Music.
En alsof het allemaal niet op kan: ook de meting van advertentie­
campagnes vormt straks een vast onderdeel van het model, onge acht
waar die commercials worden uitgezonden (ether, online, on demand).

12

TOTAL MEDIA AUDIENCE MEASUREMENT

VAN MAAND NAAR WEEK
De rapportagefrequentie gaat omhoog. In het huidige onderzoek ver­
schijnen elke maand nieuwe luistercijfers, straks is dat elke week en
een meetdag gaat parallel lopen aan die van televisie, namelijk van
02­26 uur in plaats van 06­30 uur. Dat laatste heeft te maken met de
tijdvakken waarin meetdagen zijn gedefinieerd. 26 uur is twee uur na
middernacht, 30 uur is 6 uur na middernacht.

In de RfP wordt een minimale steekproefgrootte gevraagd van 3.500
respondenten per dag – nu zijn dat er 7.200 per twee maanden – waarbij
een ondergrens wordt gesteld van hooguit ­10% (n = 3.150). De af zenders
van de RfP realiseren zich dat dergelijke aantallen in sommige gevallen
niet toereikend zijn. Bureaus wordt gevraagd een oplossing te geven
voor de kleinere stations, die wellicht censusdata voorhanden hebben.

LEZEN EN ‘TOTAL READERSHIP’
Het laatste meetdomein betreft lezen. Hier komt het mediamerk ­den­
ken het sterkst naar voren. De afzenders refereren met klem naar de
rapportages die in december 2017 zijn gepubliceerd over NOM Media­
merken. De content van een mediamerk staat daarin centraal, ongeacht
de verschijningsvorm. Een dagblad bijvoorbeeld heeft een papieren
editie, een e­paper, een website en een app en misschien ook nog wel
radio­station of videodienst. Dat valt voor een deel buiten het domein
lezen, maar de ambitie in het NOM Media merk­denken is wel om zoveel
mogelijk bereik van een mediamerk te combineren tot een merkbereik.

13

Merkbereik

Bereik papier Bereik digitaal

Overlap
bereik
papier/
digitaal

TOTAL MEDIA AUDIENCE MEASUREMENT

OVERLAP
Het NOM Mediamerken­project is gebaseerd op een omvangrijk data
integratieproces (NOM Print Monitor en NOBO). De opzet van het nieuw
op te zetten leesonderzoek gaat net als bij televisie meer richting single
source, waarbij gevraagd wordt naar het meten van ‘total readership’,
met eveneens inzicht in de ‘overlap’ tussen het bereik van print en
online per merk.

NOM denkt hiervoor een n nodig te hebben van 17.000 (13+) en net
als bij radio wordt rekening gehouden met kleinere entiteiten die met
census data inzichtelijk gemaakt moeten worden.

DM EN HAH
Ook worden de Decision Makers genoemd. Dat is het b2b­deel van het
lezen, waarin 1.300 respondenten per jaar worden gevraagd. Ook hier
geldt een integratie van print en digital.

Tot slot de huis­aan­huisbladen. Deze worden sinds 2017 onder de vlag
van NOM gemeten, maar de dynamiek in de die markt noopt NOM tot
aanpassingen van het huidige meetmodel. Het nodigt de bureaus dan
ook uit om met een nieuw model te komen. Er wordt een n van mini­
maal 30.000 genoemd op jaarbasis, goed voor het meten van 400 titels.

INTEGRATIE
Samengevat kan gesteld worden dat de integratie van de huidige meet­
methode met digitaal de rode draad is in de RfP. De bestaande meet­
methoden sluiten niet meer aan bij de huidige mediaconsumptie, laat
staan bij dat van de toekomst. Niet voor niks is de meting van het digi­
tale domein centraal gesteld en worden de kijk­, lees­ en luisteronder­
zoeken daarin geïntegreerd. Nu is dat vaak andersom. De bestaande
methode is leading en digitaal wordt er al dan niet ad­hoc aan vast­
geknoopt.

14

TOTAL MEDIA AUDIENCE MEASUREMENT

Bij radio en televisie is vooral de opname van de streamingdiensten
spannend. Dit zal een completer beeld geven van het audio­ en
video­ecosysteem, vooral op doelgroepniveau. Dat de rapportage­
frequentie her en der omhooggaat is mooi meegenomen en dat de
metingen worden verfijnd van minuut naar seconde en van kwar­
tier naar minuut is eveneens een verbetering, hetzelfde geldt voor
campagne metingen, maar dit zal op korte termijn alleen maar extra
druk geven bij de uitvoerende bureaus. De echte verbetering zit ‘m in
de integratie binnen kijken, lezen en luisteren en straks ook tussen die
domeinen. Daarover meer in het volgende deel.

15

TOTAL MEDIA AUDIENCE MEASUREMENT

DEEL 4:
DOELGROEP MONITOR
EN MEDIA STANDAARD
SURVEY

16

In de serie over de RfP van het nieuwe crossmediale bereiks­
onderzoek hebben we tot nu toe gekeken naar een algemene
beschouwing van de RfP en het meten van het digitale domein
en kijken, lezen en luisteren. In dit deel gaan we dieper in
op twee onderliggende onderzoeken, namelijk de Doelgroep
Monitor (DGM) en de Media Standaard Survey (MSS).

TOTAL MEDIA AUDIENCE MEASUREMENT

In de RfP worden vijf verschillende contracten onderscheiden.
De eerste gaat over het meten van het bereik van digital, kijken, luiste ren
en lezen. Het tweede contract betreft het doelgroeponderzoek, dat dient
als bron voor een groot aantal achtergrondkenmerken van responden­
ten. Het huidige DGM is onderdeel van de bereiksmetingen van print en
wordt door NOM ingezet om de bereiksgegevens te verrij ken met zaken
als productgebruik, interesses, lifestyle, aankoopintenties, vakantie­
gedrag, autobezit/­gebruik en noem maar op. In totaal 225 vragen die
goed zijn voor het definiëren van 2.500 doelgroepen.

CENTRALE BRON VOOR ACHTERGRONDKENMERKEN
De bedoeling is nu om een nieuwe DGM op te zetten en dat als centrale
bron te gebruiken voor die achtergrondkenmerken. Dus niet alleen
voor lezen, maar ook voor digital, kijken en luisteren. Daarbij geven de
afzenders van de RfP wel aan dat lezen de meest gedetailleerde koppe­
ling nodig heeft en dat kijken, luisteren en digital meer op een geaggre­
geerd niveau gekoppeld mogen worden.

Als voorbeeld wordt genoemd ‘alleen productgroepen, maar geen
merken’. Dat heeft met de verschillende steekproefgroottes te maken.
DGM heeft nu een n van 10.000, maar de wens is om die uit te breiden
naar de totale n van de Print Monitor (17.000). Dan is een gedetail­
leerde koppeling redelijk eenvoudig. Sterker nog, als alle responden­
ten van de Print Monitor ook de DGM invullen heb je een single source
onderzoek en valt er weinig te koppelen.

Dat is anders bij kijken en luisteren. Daar is de steekproef veel kleiner
en is het lastiger om betrouwbare koppelingen te maken en als je op
een gedetailleerd niveau uitspraken wilt doen over merkgebruik. Op
een geaggregeerd niveau is dat wat makkelijker. Dus niet ‘Heineken’,
maar wel ‘gebruik bier’.

De bedoeling is om DGM jaarlijks te koppelen met alle domeinen.
Voor lezen is er de wens om dat op kwartaalbasis te doen voor de grote
nationale printtitels en voor ‘total readership.’

17

TOTAL MEDIA AUDIENCE MEASUREMENT

MEDIA STANDAARD SURVEY
In contract 4 wordt de uitvoering van de Media Standaard Survey
(MSS) beschreven. Dit onderzoek bestaat inmiddels zes jaar en voor­
ziet in normcijfers die bijdragen aan een juiste weging van bijvoorbeeld
doelgroepen. Daarnaast voorziet het huidige MSS in de werving voor
nieuwe panelleden voor het TV­panel van SKO. De huidige steekproef
is tweeledig en bestaat uit 6.000 huishoudens en 5.200 personen. In
de nieuwe opzet blijft die 6.000 gehandhaafd, maar mag de personen­
steekproef omlaag naar 4.000.

EFFICIENCY
Ten aanzien van de werving van panelleden voor het TV­panel van SKO
houden de afzenders van de RfP er rekening mee dat die ook in con­
tract 1 geregeld kan zijn. In dat geval wordt die werving binnen MSS
overbodig. Tevens stellen de afzenders dat in het kader van efficiency
MSS ook heel goed onderdeel kan zijn van de bereiksmetingen. Wel
wordt apart stilgestaan bij de ‘responsrate’. Op dit moment bedraagt
die 60%, maar is aan erosie onderhevig, zo stellen de afzenders.
Er wordt gevraagd naar een toekomstbestendige oplossing voor
de dalende responsrate, wat overigens wordt bestempeld als een
branche­issue en niet als specifieke uitdaging voor MSS.

De contracten 2 en 4 geven aan dat DGM kan worden losgekoppeld van
het leesonderzoek en gaat dienen als centrale bron voor de achter­
grondkenmerken en dat MSS – nu een apart onderzoek – juist wordt
geïntegreerd in de bereiksmetingen. Althans, die mogelijkheid wordt in
het kader van de gewenste efficiency opengehouden en dat zou bete­
kenen dat een van de bureaus in contract 1 ook MSS gaat uitvoeren.

18

TOTAL MEDIA AUDIENCE MEASUREMENT

DEEL 5:
CROSSMEDIA EN
HARMONISATIE

19

In het laatste deel over RfP van het nieuwe crossmediale
onderzoek kijken we naar de koppeling van het bereik en de
contacten van de losstaande onderzoeken voor digital, kijken,
luisteren en lezen (contract 3) en de harmonisatie van content
en campagnes van televisie, radio en digital (contract 5).

TOTAL MEDIA AUDIENCE MEASUREMENT

Voor contract 3 wordt feitelijk een hernieuwde versie beschreven van
CrossMedia:Tijd (CMT). Dit project werd eind 2017 gelanceerd en be­
treft een datafusie tussen de verschillende bereiksonderzoeken (inclu­
sief OOH), met als eindresultaat een tool waarmee op strategisch
niveau gepland kan worden en waarmee het netto bereik en overlap
van campagnes over de mediumtypen heen berekend kan worden.
Stel je wil een budget van € 500.000,­ verdelen over dagbladen, radio
en internet, dan kan CMT je helpen om dit budget te optimaliseren op
doelgroep­, mediumtype­ en titelniveau.

Een kleiner crossmedia­project is NOM Mediamerken, waarin het be­
reik van print en online zijn gecombineerd. Van een groot aantal media­
merken is het bereik van elk van de verschijningsvormen berekend,
maar ook de overlap van dat bereik tussen de verschijningsvormen.

HUB
Voor CMT is destijds Media:Tijd als hub gebruikt om de verschillen­
de onderzoeken aan elkaar te koppelen. En ook voor Media:Tijd
wordt in de RfP een voorstel gevraagd, maar er staat ook nadruk­
kelijk bij dat de ‘time spent’ voor een groot deel al in de bereiks­
metingen zelf zal moeten zitten. Dit met uitzondering voor ‘papier
lezen’ en daarvoor wordt specifiek naar een tijdsmeting gevraagd
om die vervolgens te koppelen aan digital, kijken en luisteren.

De onderzoeksbureaus wordt gevraagd een oplossing aan te bieden
waarin het bereik van de losse metingen voor kijken, luisteren en lezen
wordt gekoppeld tot een geïntegreerde planningsbase. Daarmee wordt
de mogelijkheid opengelaten om ‘Media:Tijd’ als hub te gebruiken,
maar er is ook een optie om het vanuit single source metingen te
benaderen. Dat is aan de bureaus.

Dat laatste is op dit moment nog wel een lastige, aangezien degene die
inschrijft op dit contract nog niet weet hoe de nieuwe metingen eruit
gaan zien, tenzij één bureau zowel contract 1 als contract 3 binnen­
haalt. De praktijk zal dit verder uitwijzen.

20

TOTAL MEDIA AUDIENCE MEASUREMENT

HARMONISATIE
Het laatste contract van de RfP is contract 5, waarin de harmonisatie
van de data is geregeld. De RfP geeft een uitgebreide beschrijving van de
harmonisatie binnen televisie en radio en dan vooral over hoe het nu is
geregeld. Denk hierbij aan een nauwkeurige beschrijving van zenders,
programma’s, tijdstippen en informatie over campagnes. De harmoni­
satie zorgt ervoor dat een programma of een campagne goed is terug te
vinden in alle domeinen en platformen. Essentieel voor het componeren
van een mediamerk en voor het berekenen van campagneresultaten.
De kracht van het nieuwe crossmediale onderzoek zit ‘m straks in de
harmonisatie over kijken, luisteren, lezen en vooral digital heen. Voor
dat deel is voor nu een paragraaf met wensen gereserveerd in de RfP,
die zich als volgt laat samenvatten:

 Content:
 Vastleggen van het eigendom van een platform, mediamerk en/of

submerk.
 Classificatie van een pagina naar homepage, artikel, zoek­

resultaat, forum etc.
 Classificatie van de content naar soort (entertainment, nieuws,

gaming, kindercontent, vloggers/influencers.
 Brand Safety elementen.

Het laatste wordt niet toegelicht, maar heeft ongetwijfeld te maken met
de wens van de adverteerders voor een betere digitale omgeving voor het
plaatsen van advertenties. Via BVA hebben de adverteerders onlangs een
achttal principes gepubliceerd, waaronder die van Brand Safety.

 Campagnes:
 Adverteerder en merk.
 Producteigenschappen.
 Formaat van de uiting, type boodschap.
 Context, waar is het getoond en in welke context.

Een belangrijk deel van de (data voor) ‘campagne­harmonisatie’ zal dan
ook bij de adverteerders en mediabureaus vandaan moeten komen.

21

TOTAL MEDIA AUDIENCE MEASUREMENT

Zij beheren de campagnegegevens en kopen in op digital, kijken, luis­
teren (en lezen). Zij weten dus precies waar de meetpunten, touchpoints
zo u wilt, zitten. Onderstaand is dat schematisch weergegeven:

22

De drie mediamerken zijn hier verticaal weergegeven, waarbij elk van de
drie merken een deel kijken, luisteren, lezen en/of digitaal heeft, waar­
bij digitaal kan bestaan uit kijken, luisteren en/of lezen. Een campagne
loopt over de merken en verschijningsvormen heen en de adverteerder/
mediabureau zal primair geïnteresseerd zijn in het netto bereik en aan­
tal contacten van de rode touchpoints als geheel. Feitelijk staat de cam­
pagne ‘dwars’ op de mediamerken, aangezien er geen media merken
worden ingekocht, maar delen van mediamerken.

Dat klinkt eenvoudig, maar voordat je dit soort metingen en resultaten
goed voor elkaar hebt, ben je zomaar twee jaar verder. Terecht schrijven
de afzenders van de RfP dat niet alles in een keer gereed hoeft te zijn.
Stap voor stap zal het nieuwe crossmediale onderzoek zijn weg vinden.
Andermaal alle lof voor de vernieuwende gedachte en opvattingen
over hoe het bereiksonderzoek van morgen en overmorgen eruit moet
komen te zien. Het is nu aan de inschrijvers op de verschillende contrac­
ten om daar invulling aan te geven.

TOTAL MEDIA AUDIENCE MEASUREMENT

© Deze toelichting is opgesteld in opdracht van NLO, NOM, SKO en VINEX en is een
bewerking van een serie artikelen die eerder zijn verschenen op Mediaonderzoek.
nl naar aanleiding van de publicatie van de Request for Proposal voor het nieuwe
cross mediale bereiksonderzoek in Nederland. Niets uit deze toelichting mag worden
verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar
gemaakt worden in enige vorm of op enige wijze, hetzij elektronisch, mechanisch
of door fotokopieën, opname, of op enige andere manier, zonder voorafgaande
schriftelij ke toestemming van de auteur en/of opdrachtgevers van deze toelichting.

