

comScore Single Source Cross-Platform Measurement Study

Alan Wurtzel

President

NBC Universal Research

CIMM Cross Platform Media Measurement Summit

April 24, 2014

Single Source Methodology:

The Good, The Bad, and The Ugly

THE GOOD

- Media behavior on all devices is collected from the **SAME** respondent
- Allows reporting of *true simultaneous device use*

THE BAD

- Requires an Opt-in panel
- Response Bias
 - Not everyone willing to participate
- Labor Intensive
 - Panel recruitment
 - Device registration
 - Panel maintenance

THE UGLY

- **Very** Expensive
 - Incentives
 - Panel Maintenance
- May Be **Impossible to Scale** Large Enough To Measure All Platforms

Methodology: The Panel

- 317 Panelists
- “Tech-Forward”
 - All Owned
 - TV
 - PC/Laptops
 - Tablets,
 - Smartphones
- “Olympic Enthusiasts”
 - Intended to watch the Sochi Games *“Every chance they got”* or *“Regularly”*

Methodology: The Measurement

Television

- ***Continuous, passive Set Top Box*** measurement
- Demos collected with E-diaries

Digital

- ***Continuous, passive*** electronic measurement of PC/Laptops, Smartphones, and Tablets
 - *nbcolympics.com*
 - *Live-Extra* App
 - *Highlights & Results* App

comScore Panel: Screen Profile

Average Time Spent Per Person/Per Day

All Platforms
(TV, PC/Laptop, Smartphone, Tablet)
(Indexed to Total)

TV: Average Time Spent

Per Person/Day
(indexed to total)

Smartphone: Average Time Spent

Per Person/Day
(indexed to total)

TV is Still King...

Time Spent

Time Spent: **Total Day** Sochi vs London

- PC/Laptop → 4%
- Smartphone → 5%
- Tablet → 2%

- PC/Laptop → 5%
- Smartphone → 15%
- Tablet → 8%

Time Spent: Total Day By Age

18-24

- PC/Laptop → 2%
- Smartphone → 57%
- Tablet → 5%

25+

- PC/Laptop → 6%
- Smartphone → 10%
- Tablet → 8%

Simultaneous Viewing

More Screens = More Time Spent

Average Time Spent Per Day
(Indexed TV-Only)

Simultaneous Viewing

(Percent of all Panelists)

Among those who followed the games on more than one screen **over 1/3rd** of *time spent* watching Olympics on TV was accompanied by use of another device at same time.

Simultaneous Viewing: Length of TV Viewing

(Indexed to *TV Only* Session)

**Digital Streaming and
Linear TV Viewing:
Enhance or Cannibalize?**

Live Digital Streamers: **Impact on TV Prime**

Percent Panelists Who Viewed Olympics on TV in Prime

Average Time Spent Watching Olympics on TV in Prime

A Day In The Life Of An Olympic Fan

Male Teenager (18), Orlando

Thursday 2/20/14

Working Mom (46), Fresno

Wednesday 2/12/14

4/10 5pm

Male Alpha Boomer (66), Greenville, SC

Sunday 2/16/14

834 Days To

Rio2016

comScore Single Source Cross-Platform Measurement Study

Alan Wurtzel

President

NBC Universal Research

CIMM Cross Platform Media Measurement Summit

April 24, 2014