

The INTAGE Group's Value Creation in the Marketing Process

Major Services

Panel Research

SCI

Nationwide Individual Consumer Panel Research

What do different types of households and individuals purchase, where and at what prices?

Using specialized scanners, smartphones and apps, the SCI collects data on purchases of food products, beverages and miscellaneous daily items, consumed both inside and outside the home, from 52,500 male and female panelists aged 15 to 79 nationwide. It is Japan's largest consumer panel, and provides insight based on high-quality data that gives a detailed picture of consumer purchasing behavior.

SRI

Nationwide Retail Tracking Research

What kinds of products are selling when, where and at what prices?

The SRI collects POS data on a variety of product categories, such as food products, beverages and miscellaneous daily items, from approximately 4,000 supermarkets, convenience stores and drugstores and other major retailers nationwide. It has unrivaled strength in this field, and is used as the standard index in various industries.

SDI

Nationwide Drugstore Tracking Research

The SDI collects POS data focused on healthcare-related categories, centered on over-the-counter (OTC) drugs, from approximately 3,200 pharmacy, drugstore, supermarket and convenience store outlets nationwide. It has established a solid position as the sole source of data for learning about the OTC drug market.

Main Client Industries (manufacturers)

Food products

Beverages

Miscellaneous daily items

Cosmetics

Pharmaceuticals

Social Value

In response to customers' diverse requests in various phases of marketing process, the INTAGE Group provides optimal solutions to customers and creates value, with its competence in services, technology, products, and understanding of industries, accumulated through long experience and based on extensive know-how.

Marketing mix

Planning of the 4Ps strategy based on value propositions

4Ps strategy **Product**
Price
Place
Promotion

Execution

Executing of the marketing strategy

Evaluation

Verifying and evaluating of executed measures

"Product Masters" (basic information) that are the basis of panel services, enabling INTAGE to make multiple analyses

Abundant, advanced data collection methods, enabling INTAGE to fulfill diverse needs

Data analysis methods, enabling INTAGE to fulfill diverse needs of customers

Capabilities to interpret a wide variety of data

Understanding of industries, needed for accurately capturing needs of customers

THE INTAGE GROUP WAY

Custom Research

INTAGE's research is customized to address issues of our clients in Japan and abroad. Using various research methods and unique analytical abilities, we provide valuable information that reflects the real market situation to our clients.

Major research methods

Online research

Internet research, location-based research (survey distribution service based on geospatial information)

Qualitative research

Group and one-on-one interviews, remote interviews

Non-verbal research

Eye tracking research, evaluation of ad creative content using expression analysis, neuro-research

Offline research

Postal survey, mystery shopping, in-store observational survey, central location tests (CLT), in-store interviews, door-to-door interviews

The industry's largest Internet research monitor in Japan

120.3
million individuals

As of July 2019

Multi-device monitor

Three Types of Monitor

- 1 INTAGE Cue Monitors
- 2 DOCOMO Insight Marketing d POINTCLUB Members*1
- 3 MApps Panel*2

*1 Members of NTT DOCOMO's d POINT CLUB who have consented to participate in surveys conducted by DOCOMO Insight Marketing as part of d POINT CLUB Surveys tendered by NTT DOCOMO, INC.

*2 MApps Panel is a service provided by Marketing Applications Inc.

Creating fair competition
Contributing to new product development based on needs of consumers
Industrial vitalization
Society with no wasteful output
Gauging what consumers need

Outcome

KPI

Consecutive terms of growth of sales
Consecutive terms of increase in dividends
Payout ratio of around 35% (fiscal 2020)*
Ratio of R&D expenses to net sales at 2%* (previously the 1% level)

* The 12th Medium-Term Management Plan (fiscal 2018-2020)

Economic Value

The INTAGE Group's Value Creation from the Viewpoint of its Social Value

