

Comparison of Online Research Environments among the APRC 5-countries

- Desk Research -

Working Group-2 / JMRA Research Technology Committee

ASIA
PACIFIC
RESEARCH
COMMITTEE

APRC CONFERENCE TOKYO 2010
JMRA ANNUAL CONFERENCE 2010

Presentation

- Objectives of this Initiative
- Outline of the Desk Research
- Findings on:
 - The Marketing Research Market in 2004 to 2008
 - The situation of the Online research in the 5 countries
 - The current status of the Online research
- Issues for the Future

PASSION FOR THE NEXT

Objectives of this Initiative

- To share online research environments of the APRC 5-countries.

ASIA
PACIFIC
RESEARCH
COMMITTEE

APRC CONFERENCE TOKYO 2010
JMRA ANNUAL CONFERENCE 2010

Outline of the Desk Research

■ Process:

JMRA developed a list of research items, and the research associations of the other four countries (Australia, China, Korea and Thailand) conducted desk research to collect the information respectively.

■ Period:

End of April 2010 – September 2010

■ Main research items

- The market size of the Marketing Research
- The environment and situations of the Online research

PASSION FOR THE NEXT

The Market Size of The Marketing Research Market in 2004 to 2008

ASIA
PACIFIC
RESEARCH
COMMITTEE

APRC CONFERENCE TOKYO 2010
JMRA ANNUAL CONFERENCE 2010

Summary

Asia Pacific Region in the World

- The third biggest market size in the world with continuous growth

APRC 5 Countries

- The market sizes of Australia, China, Korea and Thailand have been on the continuous growth.
- That of Japan has been on the low growth trend.

PASSION FOR THE NEXT

Market research turnover 2008 (US\$m) (By region)

Source: ESOMAR, 2009

Growth rate of the Market research turnover (By region)

Source: Base on ESOMAR2009

PASSION FOR THE NEXT

Market research turnover 2008 (US\$m) (APRC 5 countries and other major countries)

Source: ESOMAR, 2009

ASIA
PACIFIC
RESEARCH
COMMITTEE

APRC CONFERENCE TOKYO 2010
JMRA ANNUAL CONFERENCE 2010

Growth rate of the Market research turnover (APRC 5 countries and other major countries)

Source: Base on ESOMAR2009

PASSION FOR THE NEXT

The Situations of the Online Research in the 5 Countries

ASIA
PACIFIC
RESEARCH
COMMITTEE

JMRA

APRC CONFERENCE TOKYO 2010
JMRA ANNUAL CONFERENCE 2010

Summary

- Main methodology of the quantitative research
 - Online in Australia and Japan
 - Offline in China, Korea and Thailand
- Steady sales of the Online research in Australia, Japan and Korea
- Online research in Australia and Japan
 - Low cost
 - High penetration with the Internet

PASSION FOR THE NEXT

Spend by research method 2008

TH : Face-to-face is the main channel.

Online survey is a small amount. (Desk research)

Source: ESOMAR, 2009

Trend of the Online-research sales ratio

Source: ESOMAR, 2009

ASIA
PACIFIC
RESEARCH
COMMITTEE

APRC CONFERENCE TOKYO 2010
JMRA ANNUAL CONFERENCE 2010

Research cost by research method

Case: USAGE AND ATTITUDE SURVEY

US\$

	Face-to-face in home	CLT (F2F)	Telephon/ CATI	Online
Australia	-	51,298	43,876	17,133
China	10,991	11,724	8,452	7,973
Japan	67,170	68,019	39,659	22,371
Korea	20,516	25,990	11,478	12,753
Thailand	15,067	19,552	16,110	-

Source: ESOMAR,2010

PASSION FOR THE NEXT

Internet penetration and Online research spend as a percentage of total spend

Note: TH: Online survey is a small amount. (Desk research) Source: ESOMAR 2009, The World Bank

PASSION FOR THE NEXT

The Current Status of the Online Research

ASIA
PACIFIC
RESEARCH
COMMITTEE

JMRA

APRC CONFERENCE TOKYO 2010
JMRA ANNUAL CONFERENCE 2010

PASSION FOR THE NEXT

Summary

- Japanese information only
- The following slides show some findings.

ASIA
PACIFIC
RESEARCH
COMMITTEE

APRC CONFERENCE TOKYO 2010
JMRA ANNUAL CONFERENCE 2010

Trend of Online research spend and a percentage of total spend in Japan

Online research turnover (US\$m)

Source: JMRA "Survey on Business Trend"

ASIA
PACIFIC
RESEARCH
COMMITTEE

APRC CONFERENCE TOKYO 2010
JMRA ANNUAL CONFERENCE 2010

Research Outline of “The Study on the Situations of Online research”

- Research target : Head of Online research section or fieldwork section of the JMRA member companies
- Research methodology : Through internet or faxing self-administrative questionnaire after downloading
- # of respondents : 107 companies out of 149 members (71.8%)
- Main research items :
 - Whether or not Online research is implemented
 - Whether or not internet panel is owned
 - Implementation status, etc.
- Research period : May 28 - June 18, 2010

Summary of the Online Research Study

- Implementing the Online research
- Monitor recruitment
- Panel composition
- Incentives
- Real feelings and issues

ASIA
PACIFIC
RESEARCH
COMMITTEE

APRC CONFERENCE TOKYO 2010
JMRA ANNUAL CONFERENCE 2010

Online research

Implementation

of companies : 107

Ownership of Panel

of companies : 86

Panel Development (MA)

of companies: 39

0% 20% 40% 60% 80%

PASSION FOR THE NEXT

Panel composition by age/gender

(Average percentages by age/gender) # of companies : 33

PASSION FOR THE NEXT

Incentives offered (MA) # of companies : 36

Real feelings and issues owned by respondent companies against the online research

Comments from OA question.....

- ✓ Biased age composition of monitors
(a few young and aged monitors)
- ✓ Too much experienced monitors
- ✓ Reliability of responses
- ✓ Excessive price competition

ASIA
PACIFIC
RESEARCH
COMMITTEE

APRC CONFERENCE TOKYO 2010
JMRA ANNUAL CONFERENCE 2010

PASSION FOR THE NEXT

Issues for the Future

ASIA
PACIFIC
RESEARCH
COMMITTEE

APRC CONFERENCE TOKYO 2010
JMRA ANNUAL CONFERENCE 2010

Expectation on the Online research

- ✓ Fast and fresh data
- ✓ Flexibility
- ✓ Cost effective

- Possibility of becoming a main research methodology in future
- Necessity of quality improvement

Recommendation: Jointly implement an Online Research Study

■ It enables us

- ✓ To identify trend of the Online research in own country
- ✓ To evaluate Online Research using common indicators
- ✓ To share each other's knowledge
- ✓ To do joint studies based on findings obtained from the study

PASSION FOR THE NEXT

Thank you !

ASIA
PACIFIC
RESEARCH
COMMITTEE

**APRC CONFERENCE TOKYO 2010
JMRA ANNUAL CONFERENCE 2010**