

The Advertising
Research Foundation
presents

AUDIENCE 2014 MEASUREMENT

Monetizing Second Screen with Holistic Viewer Insight

Bill Harvey

Co-Founder and
Strategic Advisor

TiVo Research
@billharveymedia

David Poltrack

Chief Research Officer

CBS Corporation

@The_ARF #ARFAM2014

Agenda

- Second screen usage is rampant
- What are its effects?
- How can the industry benefit the most from this phenomenon?

Mobiletasking lower during program

Mobiletasking – any use of second screen while TV viewing

ARF

25%

approximate increase in Mobiletasking during ad pods versus program content across genres.

Percent of Mobiletasking - Norm

Source: **Symphony Advanced Media**

Total = 472,109 Occurrences among approximately 10,000 national U.S. households representative of homes with tablets and/or smartphones

@The_ARF #ARFAM2014

Mobiletasking Especially Tweeting Make Shows Stickier

Socialtasking increases ad recall

Corroborates Ipsos/Innerscope biometric/eye tracking study 2012 (Wakshlag)
Which found that watching TV together (even distantly) → +30% Engagement

Ad Recognition – Cross Brand Norm

Q. After viewing the commercial, do you recall seeing it on television in the last two weeks?

SYMPHONY
Advanced Media

Having another person watching with you (even by device) *makes TV more effective.*

Wakshlag also found that *sync app with program + ad* increased recall even higher.

		% Who Recall Ad		% Lift Vs. Control
Exposed	Control		16%	
	No Mobiletasking		28%	+75%
	Any Mobiletasking		27%	+69%
	Any Socialtasking		31%	+94%
	Any Gametasking		27%	+69%
	facebook		32%	+100%

Time Warner
media lab
--- NYC ---

Source: **Symphony Advanced Media**

N = Control 5538, Exposed 3714, No Mobiletasking 2611, Mobiletasking 1103, Socialtasking 490, Gametasking 170, Facebook 143

@The_ARF #ARFAM2014

Actionable – especially in Programmatic Buying

Presenters to work with brands in ROI studies to calibrate weighting of social and other new metrics related to higher ROI in media buying

Socialtasking Penetration

Identify advertising opportunities in highly social/mobile programs to aid ad recall through the use of SymphonyAM's passive Socialtasking Ranker.

Where brand and program likers heavily overlapped, consider program/ad sync app

How do you know which programs are worth the extra effort of a sync app?

Show	Top Brand Affinity
How I Met Your Mother	Hyundai USA
NCIS	Ziploc
Unforgettable	Popchips
Hawaii Five-0	King's Hawaiian Bread
Survivor	Betty Crocker
NCIS: Los Angeles	Ziploc
60 Minutes	Ford
Friends with Better Lives	Milky Way
Intelligence	Thomas' Bread
Criminal Minds	Betty Crocker

Programmatic Vision: ROI Calibrated Weights on the CPM (TRA already calibrated)

ARF

Recommendation: In selecting media, create a compound weight for all factors known or suspected to predict ROI lift

As illustrated below with actual data – factors must be orthogonal or multiple regression weighting applied

TiVo
Research

SYMPHONY
Advanced Media

Affinity Answers™

PROGRAM	BRAND	PURCHASE INDEX	SOCIAL INDEX	AFFINITY INDEX	ROI VALUE WEIGHT
How I Met Your Mother	Hyundai	119.0	131.4	114.3	179
NCIS	Ziploc	108.1	121.4	238.0	312
Survivor	Betty Crocker	112.9	117.1	142.7	189
				AVERAGE	277

X% lift in TRA TTI
metric → 0.7X lift in ROI

Second Screen Industry Recommendations

- Use ROI Calibrated Value Weighting in media selection
 - Purchaser density, socialtasking, affinity
 - Continue research to optimize weights for max ROI lift
- Maximize benefit to advertiser by crossover content
 - Social on both screens simultaneously
 - Offers on both screens simultaneously
- Increase involvement with program
 - Side notes about places, cars, weapons, apparel in scene, music, history on second screen
 - Thoughts going through characters' heads on second screen
 - Creatives must rule to optimize immersion in storyline

