Measurement Innovation in Canada

CIMM CROSS-PLATFORM MEDIA MEASUREMENT & DATA SUMMIT

LISA EATON, SVP MEMBER ENGAGEMENT RICARDO GOMEZ-INSAUSTI, VP RESEARCH

FEBRUARY 16, 2017

This is Canada

- Population: 35.2 million
- Two official languages English and French
- 6 time zones
- 2 out of 3 Canadians live within 100 kms of the US Border

70% of the Population Live in Urban Areas

Canadian Audiences

34.4 Million

Canadians watch TV each week

27.4 Million

Canadians listen to the Radio each week

Source: Numeris; TV- Total Canada, Wks 3-16, 2015; Radio Diary – Total Canada, Fall 2015

We Watch the Same Programs – A25-54

- **#1 Big Bang Theory**
- #2 Survivor: Millennials vs Generation X
- #3 Grey's Anatomy
- #4 Designated Survivor
- #5 Lucifer

Source: Numeris, Fall TV, weeks 3-16, 2016, Total Canada, A25-54, AMA (000), 3+ airings

We both have new leaders...

Numeris: The Industry's Rating Service

- Tripartite Not for Profit Co-Operative
- 1,250+ members, 150+ licensees
- 250 FT / 500PT+ employees
- Canada's source for audio and video measurement
- One of top 10 largest market research firms in Canada
- Radio measurement began in 1944 and TV service started in 1952
- Partner with Nielsen (PPM technology) and Kantar (processing)

Television and Radio Measurement PPM Television Radio 6 Markets & National 6 Markets DIARY **Television** Radio* Fall – 39 Markets Fall – 97 Markets Spring – 37 Markets Spring – 27 Markets *Online Diary launched Fall 2016

PPM Audience Measurement

Single Panel: Many Capabilities

- Live radio and television encoded stations
- Consumer recorded TV playback (up to 28 days)
- Online radio and television streaming for encoded stations (radio being tested with platform ID)
- Mobile streaming for encoded stations all devices including Blackberry, Apple, Android
- In Home and Out of Home viewing captured
- Video on Demand encoded VOD episode content
- Cross Media TV and Radio combined database

We Measure People

- 11,000+ Canadians in our National/Market panels
 - (4500+ households)

Methodological Approach: PPM Panel

- Sample frame: Telephone frame (LL+MOH)
- Recruitment: All HHs able to consume media
- Monthly Establishment Survey
 - Source of UEs for media technologies (e.g., tracking use, penetration rates)
 - **Pool of HHs for panel recruitment**
 - Use for calibration by other media firms
- Demographic variables based on Statistics Canada
- Panel fully controlled and managed by Numeris
 - Balancing at HH level (stratification)
 - Weighting at Individual level (post-stratification)

NUMERIS INSIGHTS Single Source - On Demand Viewing

On-Demand Viewing Summary

Dramas had the highest OD AMA

74%-78% OD viewers watch at least one of episodes as another household member

linear AMA

Most viewers watched **1-3 episodes** of the same program through OD

25%-40% OD viewers also

viewed same program in linear feed

April & May had highest Spring OD viewing

Day of the week for OD viewing vary by genre

On-Demand Viewing Summary

Large majority of episodes viewed

Most episodes viewed close to their entirety

- female
- 25-49 years old
- part of workforce
- medium or heavy TV viewer

OD viewers more likely to live in a household with:

- children < 12
- more than one TV set
- PVR
- high-speed internet

- OD reach ~3%-10%
- commercials/promotions: no negative impact on audience retention
- daily shows not usually watched through OD

NUMERIS New – Data Integration Projects

Video Audience Measurement

• Strategy:

 Initial focus on video and original digital video from TV broadcasters not currently encoded

• Approach:

- Membership based committee to assess needs and select a digital partner.
- Status:
- RFP issued, Finalists selected, Evaluation underway

Let's Talk TV Decision

The CRTC (Canada's broadcast regulator) is requiring the industry to form a working group to develop an <u>audience</u> <u>measurement system based on the data from set-top</u> <u>boxes</u>. This group will be tasked with proposing technical standards, privacy protections and a governance structure, as well as determining how costs will be shared.

Working Group is comprised of broadcasters, cable and IP operators, and producers

Set Top Box/RPD Measurement

• Strategy:

 Use STB/RPD data from BDU's across the country to build a harmonized viewing dataset that can be integrated with Numeris panel data

• Approach:

 Numeris selected to work with Working Group to design, test, and develop a RPD based dataset

Status:

• Phase One technical test complete. Phase 2 underway.

Thank You

