
214 227

4.483.000
2.603.000(58%)

992.000(38%)
624.000 368 000

by Starcom MediaVest Group

urban women

are aged 18-49

 of them have kids

have kids <14 y.o.
and work

have kids <14 y.o.
and don‘t work

There are

W
orking vs. Stay-at-Home M

om
s’

�

Media Habits

of both Working Moms and Stay-at-Home Moms
are main shopper in their household

38% of urban women aged 18-49
are mothers. Almost all of them are
main shoppers in their household.
It is very unusual for Romanian
mothers to have 3 or more children.
While the majority of the working
mothers have 1 child, stay-at-home
mothers tend to have 2 children.

Just 41% of stay at home moms
have kids up to 2 years old, being in
maternity leave, for the majority of
them, staying at home is a long
term choice.

Mothers are similarly represented in
both age segments: 18-34 and
35-49, sustained probably by the
steady increasing age when women
have their first child.

Mothers of 35 or older tend to be
more active professionally, most
probably benefiting from profes-
sional stability or working on their
careers.

Stay-at-home mothers overcome
those that work up to age 29.

Working moms are more likely to
be: well educated, with university
degree, living in a HH with medium
or above medium income, in 54% of
the cases being the main income
earner in the household.

Stay-at-home mothers tend to live in
households that are less
technologized than those of the
Working mothers, starting from
smartphone possession to E-book
readers or professional cameras.

Stay-at-home moms on the other
hand are more likely to be: married,
but also in a uncertified relation-
ship; most of them without universi-
ty degree; living in small urban; in
households with low to medium
income.

Pro TV and Antena 1 are TV sta-
tions that appeal similar to both
moms.
While Working moms tend to watch:
Prima TV, National Geographic, Pro
Cinema or Antena 3, Stay-at-Home
Moms are to be found slightly more
on Kanal D or Acasa TV.

Stay-at-Home moms tend to watch
more series, a behavior encouraged
probably by more free time on their
hands and the possibility to sched-
ule their daily plan to catch every
episode.

TV is the main consumed media
channel daily, though Stay-at-Home
mothers spend in average more
time watching it than Working
moms.

Radio, newspapers, ads in public
transportation (probably while
commuting) and the internet are
being consumed more by Working
mothers, than those staying at
home.

Stay-at-Home moms don‘t only put
more emphasis on the TV as their
main source of information, but
tend to consider it their main source
of fun and build their daily schedule
around their favorite shows.

While Working moms find reading a
magazine entertaining and tend to
see reading the newspaper as a
daily ritual. They also consider radio
ads or debates for informing and
rely more on comments on the inter-
net.

When reaching 30 years and after,
the number of working mothers in-
crease with every year that goes by,
reaching a steady proportion of 75%
after the age of 40.

91%

No. of kids Working Moms

Stay-at-Home Moms

71%

9%

79%

56% 26% 34% 2% 7% 1% 3%

1 x 2 x

Working Moms

2 years or less 3-6 years 7-13 years

Stay-at-Home Moms

Working Moms Stay-at-Home MomsMoms

Working Moms

Stay-at-Home Moms

Child’s Age

3 x 4 x

41% 42% 47% 65% 47%

18-24AGE 25-29 30-34 35-39 40-44 45-49

21%

55%

45%

39%

61%
73%

27%

76%

24%

75%

25%

W
orking Moms

St

ay-at-Home Mom
s

Civil
Status

Level Of
Education

City Size

Household
Income

Main
Income
Earner

Owned
Residence

Number
Of Rooms

Technology

Media Channels

Attitudes towards media chanels

Information sources

Liked �ations Liked programs

77% 77%

6% 13% 6% 5% 12% 5%

Married

Low

Bucharest

No Income

Yes

Parents House

1 Room

TV Set Mobile phone
any

2 Rooms 3+ Rooms Dk/Na

Own House Rented Other

No

1-2500 RON Over 2501 RON Dk/Na

Over 200K
Inhabitants

200K-100K
Inhabitants

100K-50K
Inhabitants

Less than 50k
Inhabitants

Medium High

In a relationship Single Other

19%

20%

3% 4% 7% 7%

15% 21% 17% 15% 11% 13% 11%

31%
46%

42% 29% 33% 51% 25%

49% 68% 41% 21%

54%

24%

9% 12%

44%
35%

45% 49%

2% 5%

29%

61%
50%

12% 16%
3% 6%

22% 46% 78%

Working Moms Stay-at-Home Moms

Smartphone
Mobile Phone

Standard
Mobile Phone

Desktop Compact
Camera

Landline Smart TV
(out of all

TV sets in HH)

Laptop

E-Book
Reader

Tablet Independent
DVD

Video Camera

Games
Console

Mp3 Player
/IPod

Audio
System

Home
Cinema

DSLR
camera

Blu-Ray
Player/Recorder

23% 21% 24% 16% 22% 17%

97% 98% 98% 95% 55% 51% 47% 37% 43% 36% 37% 37%

37% 37%

18% 11%

7% 4%

15% 10% 11% 7% 11% 7% 10% 5% 7% 7%

34% 28% 25% 20%

TV daily
Radio daily Newspaper

daily
Magazine

daily

OOH
on the street

Internet
daily

Go online
on their phones

Cinema
weekly

OOH
in Malls

OOH in Public
transportation

Indoor

158 217 175 151AVG.
MIN

AVG.
MIN

AVG.
MIN

AVG.
MIN

AVG.
MIN

7% 6%
33% 24% 11% 9%

69%

74% 76%

66% 68% 64% 61% 54% 41% 38%

73% 62% 39% 37%
6% 5%

Local titles are
more credible than
the national ones

Watching TV is my
main source of fun

I find reading
a magazine

relaxing

Radio debates help
me form my own

opinions

I prefer to
listen to local
radio stations

TV is my main
source of

information

I remember
radio ads

Magazines are
my main

sources of
entertainment

Newspapers are
my main source of

information

I build my schedule
around my favorite

shows

Reading the
newspaper is
a daily ritual

for me

I take part in
contests in

printed press

33%
38%

30%

40%

37%

48%

46%

53%

25%
20%

25%
19%

20%
16%

23%
19%

67%
59%

40%

33%

40%

100%

80%

0%

20%

40%

60%

35%

39%

32%

I inform about
prices online

I spot ads from the
public transportation

I find online
comments

useful
50%

44%

55%

49%

46%

41%

Mothers react differently to information from classical media chanels.

Sellers TV Own
experience

Print Internet RadioExperts Relatives
/ friends

Pro Tv

Antena 1

Kanal D

Prima Tv

Acasa Tv

Discovery

National
Geographic

Other Station

Pro Cinema

Antena 3

Movies

Special
Programmes

Entertainment
Show

News (Except
Sports News)

Music Shows

Series

Satire &
Humour Shows

Reality Shows

Investigation
Programmes

Cultural
Programmes

75%

66%

52%

47%

34%

37%

39%

34%

36%

35%

73%

68%

57%

42%

42%

34%

30%

35%

31%

30%

73%

69%

69%

65%

62%

59%

59%

49%

48%

45%

74%

70%

70%

68%

64%

64%

57%

52%

47%

41%

TV

63% 37%

vs

Women
18-49

Women
18-34

Women
35-49

38%

63%

37%

51%

49%

74%

26%

38% 39%

Working Moms Stay-at-Home Moms

Working Moms Stay-at-Home Moms

Working Moms Stay-at-Home Moms

Working Moms Stay-at-Home Moms

123 99 54 52

Working Moms prefer to listen to:
Kiss Fm, Zu, Europa Fm, Pro Fm,
Radio 21 and Magic Fm and seem
to have very clear preferences for
radio programs unlike the
Stay-at-Home moms who being
lighter radio listeners, probably
don‘t have a favorite station, nor a
favorite program, except listening to
music.

They all like listening to pop, old
songs or Latino.
Even though it is not among their
top 5, Stay-at-Home moms tend to
listen more to oriental music than
the other moms do.

Working mothers acess the internet
more from a PC than those staying
at home. On mobile, they also have
higher chances of going online
while using the public
transportation, probably to catch up
with issues related to their family
life, like accessing educational
websites or informing for the next
family trip from websites with
holidays/ travel destinations.

Working Moms listen to the radio
more from their mobile phones,
probably while commuting.

The Internet helps Working moms
keep up with the news, perform
rapid searches or stay connected
with the close ones – her family, her
colleagues, her friends.

On the other hand, Stay-at-Home
Moms are more likely to use both
the internet and their phones for en-
tertainment purposes, like: watch-
ing videos, making photos, playing
games or making calls via VoIP.

Even if they have different reading
availability, both Stay-at-Home and
Working Moms show similar
interests, majority polarizing around
family well being (nourishment,
health, children education).

The difference is in the amount of
read titles: Stay at Home Moms are
mainly consuming weekly
magazines, from where they extract
all necessary info, while Working
Moms are mixing information from
multiple types of magazines, relying
on several information sources.

Working moms are more exposed to
radio, being more receptive to ads
or debates.

Listening to the radio happens in
the morning and the first part of the
day for Working Moms, while
Stay-at-Home mothers tend to
listen less, but constant throughout
the day.

Like to visit…

Go online from….

Where?

When?

Top subje�s they
read about

Read…

Categories recently read

Top a�ivities online Top a�ivities
on the smartphone

Liked �ations Li�en to?

Nourishment

Medicine
And Health

Children Care
And Education

Fashion/
Cosmetics/Beauty

Culinary
Recipe

Shopping

Advices/Ideas
House & Garden

Cure And Diet

News/
Local Events

Fitness And
Physical Care

Cooking

Mid women
magazines

Home & garden

TV guides

Health

Can can

Sunday editions

Glossy magazines

Motherhood

Science

Kiss Fm

Zu

Europa Fm

Pro Fm

Radio 21

Magic Fm

Romania
Actualitati

Local Station

Romantic

Other Station

Access social
networks

Use search
engines

Email

Video
stream

Messenger

Read news
portals

Read
magazines

Read
newspapers

Search
for info

Play online
games

Make photos

Use messenger

Access social
networks

Email

View/listen
to music/ videos

Read news

Read newspapers
& magazines

Play games

Use GPS

Download apps

Music

Weather News

News

Health
Programmes

Morning
Programmes

Culinary Recipes

Entertainment
Show

Horoscope

Road News

Listeners Live

At Home In My Car Public
Transportation

During
Leisure

Activities

At Work At Shopping
/In Stores

At School
/College

Other

41
%

31
%

28
%

27
%

30
%

19
%

12
%

5%30
%

17
%

19
%

18
%

15
%

6% 3%

07:00-10:59

28% 20%33% 20% 21% 16% 14% 10% 4% 2%

11:00-14:59 15:00-18:59 19:00-23:59 00:00-06:59

Magazines

Radio

Online

35%

31%

26%

25%

23%

22%

14%

12%

11%

10%

28%

23%

22%

22%

18%

13%

13%

11%

7%

8%

53%

43%

40%

35%

34%

29%

29%

28%

28%

24%

38%

29%

27%

24%

24%

24%

21%

20%

18%

16%

57% 48% 26%61% 45% 20%

Listen to radio online

Po
p/

Di
sc

o/
Da

nc
e

O
ld

 M
us

ic
/S

on
gs

La
tin

o
M

us
ic

O
th

er
 g

en
re

Am
bi

en
ta

l M
us

ic

Cl
as

ic
al

 M
us

ic

O
rie

nt
al

 M
us

ic
/M

an
el

e

Rh
yt

hm
 &

 B
lu

es
 M

us
ic

Ra
p/

H
ip

 H
op

Ro
ck

 M
us

ic
 H

op

El
ec

tr
on

ic
 M

us
ic

/H
ou

se

Own a radio set
Listen to radio

on mobile phone

Device (ever used)

Music genre

Acess the internet daily from…

Working Moms Stay-at-Home Moms

Working Moms Stay-at-Home Moms

Working Moms
Stay-at-Home Moms

Working Moms
Stay-at-Home Moms

50%

30%

20%

80%
70%

76%
79%

33%
36%

Websites With Info About
Health/Medicine

Educational Websites

Websites With Informations
About Lifestyle

Websites About Art And
Culture

Enterteinment Websites

Online Stores (E-Commerce)

Jobs Offers Sites

Websites Who Presents
Holidays/Travels Dest

Websites For Price
Comparison

Websites Dedicates
Celebrities/Their Life

54%

54%

39%

35%

32%

29%

26%

30%

26%

22%

50%

48%

39%

27%

30%

32%

30%

22%

25%

22%

In The Means Of
Transportation Or Personal

Home At Work

Other Place At Relatives/Friends
/Acquaintances

89% 87%

24% 22% 14%

47%

23%23% 21%

71%

70%

62%

48%

49%

44%

35%

36%

32%

28%

69%

63%

50%

55%

46%

43%

30%

25%

30%

29%

51%

51%

50%

48%

34%

36%

30%

28%

20%

16%

57%

47%

48%

38%

41%

33%

28%

32%

19%

25%

Working Moms Stay-at-Home Moms

54%

54%

50%

50%

50%

44%

39%

38%

38%

36%

53%

49%

50%

48%

46%

44%

37%

34%

32%

34%

20%

19%

13%

10%

11%

10%

17%

12%

11%

7%

6%

6%

7%

5%

3%

5%

5%

2%

5%

1%

Working Moms Stay-at-Home Moms

Weeklies Monthlies Newspapers Supplements Bimonthlies

64% 38%66% 30% 11% 10% 4%7% 6% 3%

Ask for details from consumer@ro.�arcomworldwide.com

