

Establishment Survey Fact Sheet


ES Fast Facts – all you need to know at a glance

Nationally representative sample of people aged **15 years+**
25 000 per annum, across 2 waves

IHS partnership
Sample updated bi-annually

Respondent pool for panel studies

New socio-economic measure to be developed

Questionnaire **extensively tested**
400 quantitative pilots and numerous cognitive pilots

Measures **media behaviour** across:
Viewing (TV)
Listening (Radio)
Reading (Newspapers, Magazines)
Digital
Cinema
Out of home

Consistent
Same question format across all media where relevant

Platform agnostic
Media behaviour regardless of platform... thus covers changing media habits


ES fact sheet

Approach


- The Establishment Survey goes live on **1 July 2016**
- It is a bespoke survey designed to measure **multi-media behaviour across different devices**
- Covers **seven media categories**: Viewing (TV), Listening (Radio), Reading (Newspapers, Magazines), Digital, Cinema and Out of home
- Consistent question flow per category to measure level of category participation and usage across various devices/platforms
- Category level only (no brand level data collected)
- Data will be released twice a year based on six months worth of data
- First industry release of data will be in **March 2017** (July to December 2016 data)
- **New socio-economic measure** to be developed

ES fact sheet

Sample


- Annual sample of **25 000 households** (12 500 per wave) amongst people **15 years or older**
- The master sample frame is delivered by **IHS** – expert demographers - and provides bi-annual updates, including latest boundary information, **ensuring ongoing national representation** across urban metro, urban non-metro, rural metro and rural non-metro areas
- Probability proportionate to size approach ensures a random selection of Small Areas
- RIM weighting at individual and household level
- Interviewing is spread over 49 weeks of the year ensuring that all periods in a year are covered – and is conducted continuously in all area types and provinces to ensure **consistent and stable data**