cimmo cooffion for innovative media measurement	
"Eleva	tor Pitch"

comScore X-Media Comprehensive suite of Multi-platform measurement

Nielsen Total Audience

solutions measuring passive single source at scale. Leverage unified metrics with demography across platforms. Includes TV, digital, radio and OTT (content & ads) to represent complete user experience. TV (Live and DVR), Radio (terrestrial, HD, streaming),

Consistent measurement for both the content and the advertising. Content Ratings which include total audience viewing of content regardless of the mode of access; and separately, Ad Ratings for all ad

Devices Captured / Media Measured

Desktop (PC/Mac, Video & Display), Smartphone (Video & Display), Tablet (Video & Display), VOD and OTT (includes: Game consoles (Xbox, PS), Roku, LG/Samsung/Sony Smart TV, Blu-Ray, Apple TV)

supported content regardless of where and how it's viewed, which provides flexibility for dynamic ad insertion.

NPM panel; Single-source panel (TV, PC/Mac, expanding to

Nielsen & Adobe tags & PC/Mobile Browser& App SDKs; FB;

Experian; Expanding panel of NPM homes and NPM-computer

3 Platform Single Source Calibration Panel (10k HH/28K Persons)

Mobile in Progress; National People Meter Sample (Installed 38K

Linear Content and Ads measured together (C3/C7); Ad mins and

program minutes available separately. Yes for Digital Distribution.

Yes within TV C3/C7 and Digital, some modeling & projection. Indiv

TV Radio Panel - 70K Persons; Facebook180M; SDK/Tags for

HH/99K Persons after Expansions Complete in 2015); Nielsen Audio

Ind, In Testing for Local/National TV. Mobile.

Nielsen PPM for TV & Radio (48 markets); STB Data for

Sample / Panel Profile and Size

STB data included?

measured separately?

Unduped RF. Indiv/HH

Out of Home?

Ad vs Program

Individual or HH

Data Sources

TV; Desktop, Smartphone and Tablet meters; CS tags & mobile SDKs, Link Meter, multiple third-party demographic providers.

5-Platform Single Source Calibration Panel (2.5k persons); Desktop Panel, Smartphone Panel, Tablet Panel; Nielsen Audio TV-Radio Panel (70K persons); 5M STB. Hybrid panel/census; STB & tags for volumetrics;

Panel and third-party sourced demos; Digital 1M persons HH, Demographics, Content and Ad Ratings,

Metrics Offered GRP/TRP. Radio OTA, Streaming, Text/Display: PC/Mac, Smartphones, Tablets; Conencted Devices. Nielsen Portable People Meter 70K

Unduplicated Reach, Minutes, Frequency, Impressions,

Video: TV (live and time shifted), PC/Mac, Smartphones, Tablets, Connected Devices (Game Consoles, Roku, AppleTV, etc.), Audio:

Smartphones & Tablets); Nielsen PPM for TV & Radio (48 markets);

Yes. Individual + HH on custom basis

Data Integration & combined with modeling Validation

Single Source Panels to directly observe duplication

Individual demo panels, multiple third-party sources; HH

Yes

Yes.

Yes for TV and Digital

on custom basis

Volumetrics, Hybrid for digital; Panel for TV.

Reach, Avg Frequency, GRP, Avg Time Spent Viewing, Avg Minute Audience by Demos, C3/C7.

homes with mobile users

Accredited TV & Radio (48 markets) Panels; panels to calibrate Data Enrichment Providers for attribution errors as well as coverage gaps

Individual & HH demos from NPM panel

No

In Testing for Local/National TV; Yes for Digital