
http://www.ibope.com.ar/ibope/wp/

http://www.facebook.com/pages/IBOPE-Media-Argentina/111299648917817 http://twitter.com/#!/ibopeargentina https://www.youtube.com/user/IBOPEmediaArghttp://www.linkedin.com/company/ibope-media-argentina http://www.�ickr.com/photos/ibopemediaargentina/sets/72157631639522373/show/

enews
1ª Edición 2014

Suipacha 664 - Piso 6º (C 1008 AAN) Ciudad de Bs. As. – Argentina | Tel/Fax: (54-11) 4510-3000 | informes@ibope.com.ar

Top 10 de Sectores
de Inversión Publicitaria

Evolución 2010 a 2013

El 2013 se caracterizó por la consolidación del éxito de MONITOR en el mer-
cado argentino con el upgrade de AD Alert®, AD Alert Live® y PNT
Alert®, dentro de la plataforma web –based eMonitor®, un desarrollo
argentino al igual que AD Media®

A partir de la información recogida en el soft AD Media® (módulo de
inversiones) se puede ver cómo fue la evolución del Top 10 de sectores en los
últimos cuatro años.

Luego de tres años en el 2º lugar, el Sector Higiene y Belleza asciende a la
1ª posición del ranking en el 2013.

Comercio y Retail, sector que poseía la cima de los últimos tres rankings,
baja al 2º escalón en el 2013.

Un panorama diferente presenta el sector Medios, después de tres años en
la 4ª ubicación, pasa a la 3ª en 2013. Lo inverso ocurre para el sector Ali-
mentación.

Los dos únicos sectores que mantuvieron sus posiciones respecto al año 2010
son: Comunicaciones (5ª) y Automotriz (10ª).

Industria Farmacéutica mantiene el 6º puesto desde el 2011.

Bancos y Finanzas deja el 7º lugar que mantenía desde 2010 a 2012 y des-
ciende al 8º puesto del ranking.

Un sector que viene recuperando terreno es Bebidas Sin Alcohol, ocupa la
7ª posición en el ranking 2013 siendo que en el 2010 ocupaba el 9º puesto.

Limpieza y Desinfección mantiene el penúltimo lugar desde 2012.

Para finalizar observemos en el siguiente gráfico la evolución de la
inversión por sectores en los últimos cuatro años, 2010 a 2013.

Fuente: MONITOR de Medios Publicitarios - Soft: AD Media - Años: 2010,2011,2012 y 2013.

Internet.
De la oficina al living de casa

Internet es, sin dudas, uno de los medios que más ha crecido en
los últimos años. No es solamente sinónimo de diversión o so-
cialización, también es utilizada como una herramienta de tra-
bajo y estudio.

A partir de los datos que nos brinda el TGI (Target Group Index)
compartimos las siguientes conclusiones.

• En promedio, los argentinos acceden a Internet en más de un lugar. Prueba
de ello es que los porcentajes del siguiente gráfico, suman más de 100%.

• Mar del Plata y Rosario son las plazas donde se registra el nivel más alto
de acceso a Internet desde el Hogar (88%).

• En Corrientes/Resistencia y La Plata se da el mayor consumo de Inter-
net desde el Trabajo: 17% (4 puntos por arriba del Total País).

• Corrientes/Resistencia es la plaza con menor índice de consumo de
Internet en el Hogar.

Fuente: TGI (Target Group Index) Base Total País de 10.000 casos. Feb ’12-Ene ’13.

Lugares de acceso a Internet por Plazas

Fuente: TGI (Target Group Index) Base Total País de 10.000 casos. Feb ’12-Ene ’13.

Acerca de TGI (Target Group Index)

TGI es un estudio “single source” que brinda información sobre el consumo de medios
vinculado al consumo de productos/servicios y marcas que permite descubrir profundos
“insights”.

Se realiza en Argentina y en Latinoamérica desde hace 15 años; y desde hace 45 años en
el mundo. Está presente en más de 60 países, y en Argentina tiene una cobertura de más
de 200 categorías y más de 4.000 marcas.

Cada estudio anual de TGI Argentina tiene una base muestral representativa de 10.000
casos que se realizan en 4 olas de 2500 casos cada una con un trabajo de campo conti-
nuo. De esta manera, TGI representa a todas las localidades argentinas de más de
50.000 habitantes.

Consumo de TV en 9 plazas
argentinas

Hace más de 20 años IBOPE Media
mide el consumo de TV en 9 plazas
de Argentina (Buenos Aires, Córdo-
ba, Mendoza, Rosario, Alto Valle,
Bahía Blanca, Mar del Plata, Santa
Fe/Paraná y Tucumán) logrando el
70% de cobertura de medición de
TV en poblaciones urbanas.

Veamos cuál fue el Programa Top por canal en cada una de las
plazas en el año 2013.

Plazas medidas con People Meters

Buenos Aires (Capital Federal y Gran Buenos Aires)

Fuente TV Data 8: Enero-Diciembre ’13.

Córdoba

Fuente TV Data 8: Enero-Diciembre ’13.

Mendoza

Fuente TV Data 8: Enero-Diciembre ’13.

Rosario

Fuente TV Data 8: Enero-Diciembre ’13.

Plazas medidas con Cuadernillos

Alto Valle

Fuente TV Data 8: Agosto 2013.

Bahía Blanca

Fuente TV Data 8: Junio 2013.

Mar del Plata

Fuente TV Data 8: Mayo y Septiembre 2013.

Santa Fe/Paraná

Fuente TV Data 8: Junio 2013

Tucumán

Fuente TV Data 8: Mayo y Septiembre 2013.

La radio en todo momento y lugar

Analizando los datos de encendido para
el año 2013, se destaca que la radio
logra mantener sus niveles de audien-
cia. Se mantuvo el alcance (Reach%) y
aumentó el TME (Tiempo de Escucha)
del formato “talk radio” (radios que
basan su contenido en opinión, noticias
y música), lo que implicó una suba del
Rating%

 Algunas cifras

• La radio tiene un reach diario del 73% (6 millones de oyentes diarios
aproximadamente) y un reach semanal del 85% (7 millones de oyentes
semanales aproximadamente).

• De los oyentes alcanzados semanalmente un 38% son oyentes exclusi-
vos de FM y el 47% escuchan tanto AM como FM.

• En promedio, los oyentes de radio habitualmente escuchan entre 3 y 4
emisoras.

• Los oyentes escuchan radio entre 4 y 5
días por semana dedicando aproximada-
mente 5 a 6 horas por día. Es importante
mencionar que el TME no es necesariamente
continuo y que la escucha no se da siempre
en la misma plataforma ni en el mismo lugar.

Estas cifras muestran la masividad de
este medio que mantiene su vigencia
con el correr de los años.

Fuente: IBOPE Media. Soft: Radio Reporte PLUS

Plataformas y Lugares de Escucha de Radio

Fuente: IBOPE Media. Soft: eRadio
Los datos corresponden a los hábitos de Lunes a Domingo 24hs desde el trimestre Eneo-Marzo 2012 a Enero-Marzo 2014
Los porcentajes suman más de 100% porque la escucha de Radio se da en más de una Plataforma y en varios Lugares.

Fuente: IBOPE Media. Soft: eRadio
Los datos corresponden a los hábitos de Lunes a Domingo 24hs desde el trimestre Eneo-Marzo 2012 a Enero-Marzo 2014
Los porcentajes suman más de 100% porque la escucha de Radio se da en más de una Plataforma y en varios Lugares.

Transitando la Avenida Córdoba

En IBOPE Media hace más de 10 años que medimos los recorridos de la
gente y la posibilidad de ver la publicidad exterior. A lo largo de estos años,
hemos evolucionado junto con el mercado y nuestro nuevo soft,
OMR®-Outdoor Media Ratings®, permite evaluar pautas publicitarias y
hacer research.

Córdoba es una de las principales Avenidas de la Ciudad de
Buenos Aires que debe su nombre a Córdoba, una de las Provin-
cias más importantes de la República Argentina. Su extensión es
de 8 Km y atraviesa los barrios de: Retiro, San Nicolás, Recoleta,
Balvanera, Almagro, Palermo, Villa Crespo y Chacarita.

A continuación, algunos números de esta emblemática Avenida:

Si consideramos el recorrido total de Avenida Córdoba obtenemos que
361.015 individuos transitaron por alguna de sus cuadras por lo menos
una vez a lo largo de una semana. De dicho total obtenemos que el 87%
efectúan su trayecto en vehículo, y 21% a pie, siendo que un 8% combina
recorrido vehicular y peatonal a lo largo de una semana.

A continuación se muestra la circulación total (en miles de personas)

Adicionalmente podemos mencionar que quienes recorren la avenida Cór-
doba en vehículo hacen 55 cuadras por semana en promedio.

En los siguientes gráficos vemos el detalle del perfil sociodemo-
gráfico de las personas que transitan por Avenida Córdoba.

Del análisis sociodemográfico se desprende que el perfil prome-
dio de los individuos que transitan por esta Avenida correspon-
de a personas de ambos sexos de 18 a 29 años y del Nivel Socio
Económico Alto.

Acerca de OMR® – Outdoor Media Ratings®

IBOPE Media Argentina realiza la medición de outdoor y también realiza el relevamien-
to de los soportes de publicidad exterior.

La medición de outdoor es realizada mediante entrevistas telefónicas (sistema CATI)
desde el call center propio monitoreando el recorrido de las personas encuestadas con
cartografía digital.

Se realizan 500 entrevistas telefónicas mensuales y se entrega una base de 6000 casos
correspondientes a 12 meses móviles.

Nuestro soft, OMR (Outdoor Media Ratings) brinda información que permite realizar
análisis estratégicos de las ubicaciones de los elementos publicitarios y conocer la pro-
yección poblacional de los contactos según sexo, edad y NSE.

A saber:

• Circulación frente a elementos publicitarios en calles, avenidas, trenes y subtes.
• Calificación de los elementos publicitarios.
• Realización de operaciones con tarifas.
• Simulación de circuitos teóricos.
• Visualización en mapas digitales del área de cobertura
• Perfiles de los contactos
• Contactos potenciales frente a cada soporte o circuito publicitario
• Visualización de fotos de los principales elementos publicitarios

Base: 6.000 Casos - Período de datos: Ola 12 Diciembre’12 a Diciembre’13
Universo de Referencia: Personas (Total individuos de 18 años y más, de los NSE alto, medio y bajo, residentes en Capital y GBA).

HOGAR

TRABAJO

LOCUTORIO / CYBER

AMIGOS / PARIENTES

ESCUELA / FACULTAD

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

 82%

13%

 7%

 6%

 2%

ROPA

GASEOSAS

VIDA SANA

ALIMENTOS

TELEFONOS CELULARES

TURISMO / VIAJES

EQUIPOS (TV, VIDEO y SONIDO)

0% 5% 10% 15% 20% 25% 30% 35%

 35%

 34%

 23%

 23%

 21%

 17%

 17%

TV ABIERTA

TV PAGA

INTERNET

RADIO

DIARIOS

CINE

REVISTAS

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

 95%

 91%

 87%

 48%

 27%

 27%

17%

ME GUSTA LEER PUBLICIDAD EN LAS REVISTAS

INTERNET ES MI PRINCIPAL FUENTE DE ENTRETENIMIENTO

CONFIO EN INTERNET PARA MANTENERME INFORMADO

LAS SECCIONES ADICIONALES DEL DIARIO LO HACEN MAS INTERESANTE

CONFIO EN LA TELEVISION PARA MANTENERME INFORMADO

LEO EL DIARIO MAS POR ENTRETENIMIENTO QUE POR LAS NOTICIAS

CUANDO NECESITO INFORMACION EL PRIMER LUGAR DONDE BUSCO ES EN INTERNET

SOY ADICTO A LA TV

ME PARECE QUE LA PUBLICIDAD EN TV ES INTERESANTE Y OFRECE ALGO DE QUÉ HABLAR

0 50 100 150 200 250

 230

 221

 184

 174

 173

 172

 164

 163

126

ME GUSTA SOBRESALIR CUANDO ESTOY EN UN LUGAR PUBLICO

MERECE LA PENA PAGAR UN POCO MAS POR LA COMIDA ORGANICA

LA MUSICA FORMA PARTE MUY IMPORTANTE EN MI VIDA

PREFIERO TRABAJAR EN EQUIPO EN LUGAR DE TRABAJAR SOLO

LAS PERSONAS DEBEN ACEPTARME DE LA MANERA QUE SOY

ME INTERESAN LOS EVENTOS INTERNACIONALES

ME PREOCUPO MUCHO SOBRE MI MISMO

ES IMPORTANTE QUE MI FAMILIA PIENSE QUE ME VA BIEN

QUIERO ESCALAR A LA CIMA MAS ALTA DE MI CARRERA

0 50 100 150 200

 187

 182

 165

 157

 155

 154

 153

 151

147

ACCEDER A REDES SOCIALES

ENVIAR Y RECIBIR E-MAILS

PUBLICAR CONTENIDO EN REDES SOCIALES

CHAT

ESCUCHAR MUSICA

MIRAR O BAJAR FOTOS O VIDEOS

CONSULTAS PARA TAREAS ESCOLARES

BAJAR MUSICA

JUEGOS ONLINE

ACCEDER A BLOGS

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

 91%

 84%

 76%

 67%

 57%

 54%

 54%

 44%

 31%

27%

ESCUCHAR MUSICA

REUNIRSE CON AMIGOS

SALIR A CAMINAR

LEER LIBROS

SALIR AL CINE

IR AL CLUB

SALIR A TOMAR ALGO EN UN BAR

PRACTICAR ALGUN DEPORTE

COMER EN UN RESTAURANTE

SALIR A BAILAR

0% 5% 10% 15% 20% 25% 30% 35% 40% 45%

 43%

 37%

 30%

 23%

 20%

 20%

 19%

18%

18%

18%

Total País

Alto Valle

Bahía Blanca

Capital Federal y GBA

Córdoba

Corrientes / Resistencia

La Plata

Mar del Plata

Mendoza

Rosario

Santa Fé / Paraná

Tucumán

Hogar

82%

81%

85%

84%

80%

69%

76%

88%

78%

88%

84%

72%

Trabajo

13%

14%

13%

15%

11%

17%

17%

7%

10%

9%

8%

8%

amigos / parientes

6%

6%

10%

7%

7%

11%

6%

7%

5%

7%

2%

4%

Escuela / Facultad

2%

6%

2%

3%

2%

8%

2%

2%

3%

4%

0.2%

0.48%

Locutorios / Cyber

7%

4%

5%

5%

9%

18%

13%

5%

7%

1%

13%

9%

Canal

Telefe

El Trece

TV Pública

América 2

Canal 9

Programa

Premios Martín Fierro

Copa Bridgestone Libertadores

Torneo Final III (Dom.)

La despedida de Ortega

Torneo Inicial III (Sab.)

Género

Eventos

Deportivos

Deportivos

Eventos

Deportivos

Rating % (Hogares)

31.39 %

20.26 %

16.68 %

12.40 %

8.46 %

Canal

12 de Córdoba

8 de Córdoba

América 2

TV Pública

Canal 9

Programa

Solamente vos / Sos mi hombre

Dulce amor

Intrusos

Torneo Inicial / Visión 7 Ed. central

Dónde está Elisa

Género

Telenovelas

Telenovelas

Periodistico

Dep. / Noticias

Telenovelas

Rating % (Hogares)

21.52 %

20.75 %

4.70 %

3.82 %

2.88 %

Canal

9 de Mendoza

TV Pública

7 de Mendoza

Canal 9

América 2

Programa

Fina estampa / Río del destino

Torneo Final

Soñando por cantar (N)

Torneo Inicial / Torneo Nacional B

Intrusos

Género

Variedades

Deportivos

Entretenimiento

Deportivos

Periodístico

Rating % (Hogares)

29.60 %

17.84 %

11.81 %

6.63 %

5.09 %

Canal

Canal 7 Neuquén

Canal 10 Alto Valle

TV Pública

América 2

Canal 9 Bs. As.

Programa

Canal 7 Noticias

Solamente vos

Cocineros Argentinos (Dom.)

Intrusos

Amor Bravo

Género

Noticias

Telenovelas

Variedades

Periodísticos

Telenovelas

Rating % (Hogares)

27.32 %

8.16 %

6.96 %

6.60 %

2.49 %

Canal

Canal 7 Bahía Blanca

Canal 9 Bahía Blanca

América 2

TV Pública

Canal 9 Bs. As.

Programa

7 Mundo magazine

Canal 9 Noticias 1º Edición

Intrusos

Torneo Final (Dom.)

Bendita

Género

Eventos

Noticias

Periodístico

Deportivos

Periodísticos

Rating % (Hogares)

31.09 %

19.17 %

8.78 %

3.29 %

1.95 %

Canal

5 de Rosario

TV Pública

3 de Rosario

América 2

Canal 9

Programa

Dulce amor

Torneo nacional B / Encuentro

Period. para todos / El mundo del espectáculo

Intrusos

Torneo Inicial / Torneo Nacional B

Género

Telenovelas

Dep. / Cultural

Period. / Filmes

Periodístico

Deportivos

Rating % (Hogares)

19.26 %

18.40 %

17.89 %

10.62 %

9.09 %

Canal

Canal 10 MDP

Canal 8 MDP

TV Pública

América 2

Canal 9 Bs. As.

Programa

Periodismo para todos (Dom.)

Teleocho informa 1ra edición

Torneo Inicial II (Dom.)

Intrusos

Bendita

Género

Periodistico

Noticias

Deportivo

Periodistico

Periodistico

Rating % (Hogares)

24.43 %

22.92 %

15.88 %

11.06 %

5.22 %

Canal

Canal 13 Santa Fe

Canal 9 Paraná

América 2

TV Pública

Canal 9 Bs. As.

Programa

Notitrece 1ra edición

Periodismo para todos (Dom.)

Intrusos

Torneo Final (Dom.)

Abismo de Pasión

Género

Noticias

Periodistico

Periodistico

Deportivos

Telenovelas

Rating % (Hogares)

22.17 %

20.37 %

12.67 %

7.67 %

7.21 %

Canal

Canal 8 Tucumán

Canal 10 Tucumán

América 2

TV Pública

Canal 9 Bs. As.

Programa

División noticias 1ra edición

Los primeros

Torneo Inicial I (Sab.)

Torneo Inicial II (Dom.)

Abismo de Pasión

Género

Noticias

Variedades

Deportivos

Deportivos

Telenovelas

Rating % (Hogares)

20.65 %

17.94 %

7.36 %

6.22 %

5.18 %

Tramo

Primero (Av. Leandro N. Alem - Av. Callao)

Segundo (Av. Callao - Jean Jeaures)

Tercero (Jean Jeaures - Av. Scalabrini Ortiz)

Cuarto (Av. Scalabrini Ortiz - Av. Lacroze)

Circulación (Total)

249.322

271.351

108.882

84.257

HIGIENE
Y BELLEZA

COMUNICAC.

COMERCIO
Y RETAIL

AUTOMOTRIZ

ALIMENTACIÓN

MEDIOS

LIMPIEZA Y
DESINFECCION

BANCOS Y
FINANZAS

BEBIDAS SIN
ALCOHOL

INDUSTRIA
FARMACEUTICA

$ 0

$ 1
1.0

00
.00

0.0
00

$ 1
0.0

00
.00

0.0
00

$ 9
.00

0.0
00

.00
0

$ 8
.00

0.0
00

.00
0

$ 7
.00

0.0
00

.00
0

$ 6
.00

0.0
00

.00
0

$ 5
.00

0.0
00

.00
0

$ 4
.00

0.0
00

.00
0

$ 3
.00

0.0
00

.00
0

$ 2
.00

0.0
00

.00
0

$ 1
.00

0.0
00

.00
0

10.798.504.711
7.492.629.899

6.124.190.144
4.323.321.874

8.472.257.711
8.154.115.846

6.458.981.954
4.563.115.078

6.973.550.849
5.196.135.538

4.166.917.528
3.018.163.189

6.458.002.568
5.734.866.094

4.386.691.175
3.683.164.584

5.054.465.847
4.167.218.834

3.756.403.830
2.797.140.164

4.696.277.402
3.175.795.632

2.643.705.836
1.805.268.928

4.536.170.704
2.629.192.474

1.880.453.333
1.667.243.424

3.646.984.595
2.759.609.576

2.250.045.515
1.866.373.159

3.110.361.506
2.245.953.032
2.151.224.735
2.136.166.012

3.059.348.251
2.144.088.203

1.551.454.342
1.251.425.775

2013 2012 2011 2010

Marzo
2012

Abril
2012

Mayo
2012

Junio
2012

Julio
2012

Agosto
2012

Sept.
2012

Oct.
2012

Nov.
2012

Dic.
2012

Enero
2013

Febrero
2013

Marzo
2013

Abril
2013

Mayo
2013

Junio
2013

Julio
2013

Agosto
2013

Sept.
2013

Oct.
2013

Nov.
2013

Dic.
2013

Enero
2014

Febrero
2014

Marzo
2014

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

Equipo común de Radio Equipo de Radio en el auto Teléfono celular Internet (PC / Notebook) MP3 / MP4 / Ipod Canal de TV Paga Internet en Smartphone

76%

53%

36%

25%

16%

13% 12%

74%

57%

36%

26%

16%

15%

14%

Marzo
2012

Abril
2012

Mayo
2012

Junio
2012

Julio
2012

Agosto
2012

Sept.
2012

Oct.
2012

Nov.
2012

Dic.
2012

Enero
2013

Febrero
2013

Marzo
2013

Abril
2013

Mayo
2013

Junio
2013

Julio
2013

Agosto
2013

Sept.
2013

Oct.
2013

Nov.
2013

Dic.
2013

Enero
2014

Febrero
2014

Marzo
2014

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

En el Hogar En el Auto En un lugar público (Restaurante, comercio, shoping, etc)En casa de amigos o familiares En el TrabajoEn un Remis o Taxi

76%

61%

39%

38%

36%

30%

77%

58%

39%38%

35%

30%

TELEVISIÓN

RADIO

INTERNET

TGI

NOVEDADES

MONITOR

OUTDOOR

Generación Z

Adolescentes entre 12 a 17 años de Nivel Socio Económico Alto y Medio, na-
tivos digitales por excelencia. Así es la Generación Z. Les gusta estar a la
moda y destacarse pero no permanecen ajenos a los problemas sociales.
Heavy users de Internet, y en particular, de las Redes Sociales. Influenciado-
res entre sus pares a la hora de comprar y recomendar productos.

A partir de los datos en TGI de IBOPE Media, presentamos una
breve radiografía de los jóvenes Z argentinos.

Consumo de Medios

La Generación Z dedica muchas horas de su tiempo a los medios
de comunicación. Entre sus medios preferidos cabe destacar
que la TV Abierta es la primera opción de consumo de los jóve-
nes Z argentinos.

Fuente: IBOPE Media TGI.Ola Feb ‘12/Ene ‘13 (10.000 Casos).

Navegar por Internet también es impor-
tante para los jóvenes Z. Durante el
tiempo que pasan online las actividades
preferidas son: Acceder a Redes Sociales
(91%), Enviar y Recibir E-Mails (84%), Pu-
blicar contenidos en Redes Sociales (76%),
Chatear (67%) y Escuchar Música (57%).

Fuente: IBOPE Media TGI.Ola Feb ‘12/Ene ‘13 (10.000 Casos).

¿Qué piensan de los medios de comunicación?

A los jóvenes Z argentinos les interesa la publicidad, buscan entretenimien-
to en los medios además de confiar en ellos como fuente de información y
se reconocen “adictos a la TV”.

Fuente: IBOPE Media TGI.Ola Feb ‘12/Ene ‘13 (10.000 Casos).

Índice de afinidad de Opiniones y Actitudes: Si es mayor que 100, indica que el
grado de acuerdo con el tema planteado supera el promedio de la media poblacional

¿Cómo piensan en general?
¿Qué actitud tienen ante la vida?

A los jóvenes Z argentinos les gusta destacarse, les importa su imagen exterior,
prefieren trabajar en equipo y la música es una parte importante en sus vidas.

Fuente: IBOPE Media TGI.Ola Feb ‘12/Ene ‘13 (10.000 Casos).

Índice de afinidad de Opiniones y Actitudes: Si es mayor que 100, indica que el
grado de acuerdo con el tema planteado supera el promedio de la media poblacional

Recreación y Tiempo Libre

En relación con las actividades recreativas predilectas de los jóvenes Z argen-
tinos se destaca que “Escuchar música” está en primer lugar así como tam-
bién “reunirse con amigos” y “salir a caminar” ocupan un lugar destacado
de sus preferencias.

Fuente: IBOPE Media TGI.Ola Feb ‘12/Ene ‘13 (10.000 Casos).

La influencia del “boca en boca”

Los jóvenes argentinos de la Generación Z influyen sobre las decisiones de
compra de sus pares especialmente en lo relacionado con ropa, bebidas, ali-
mentos y tecnología.

Fuente: IBOPE Media TGI.Ola Feb ‘12/Ene ‘13 (10.000 Casos).

Los jóvenes Z, un target con características propias, al cual vale
la pena prestarle atención.

Acerca de TGI (Target Group Index)

TGI es un estudio “single source” que brinda información sobre el consumo de medios
vinculado al consumo de productos/servicios y marcas que permite descubrir profundos
“insights”.

Se realiza en Argentina y en Latinoamérica desde hace 15 años; y desde hace 45 años en
el mundo. Está presente en más de 60 países, y en Argentina tiene una cobertura de más
de 200 categorías y más de 4.000 marcas.

Cada estudio anual de TGI Argentina tiene una base muestral representativa de 10.000
casos que se realizan en 4 olas de 2500 casos cada una con un trabajo de campo conti-
nuo. De esta manera, TGI representa a todas las localidades argentinas de más de
50.000 habitantes.

NSE Medio
25%

NSE Bajo
36%

NSE Alto
39%

Hombres
50%

Mujeres
50%

18 a 29 años
36%

50 a 64 años
14%

30 a 39 años
18%

40 a 49 años
19%

65 años y más
13%

