

Redefining Audience Measurement : Loud, Confused and Incredibly Hollow

吳炯一

1. TV WORLD IS CHANGING

MEDIA CONSUMPTION IS GROWING

TV is still Popular device but Mobile user Dramatically increase

Average time per day spent using communications services

MEDIA CONSUPTION IS GROWING, BUT EACH TV CONTENT RATINGS IS SHRINKING

Korea Number 1 Drama TV Ratings (based on live viewing)

53.9%

2002~2004 Y

30.1%

2014~2016 Y

MEDIA CONSUPTION IS GROWING, BUT EACH TV CONTENT RATINGS IS SHRINKING

Korea Number 2 Drama TV Ratings (based on live viewing)

36.6%

2002~2004 Y

26.2%

2014~2016 Y

MEDIA CONSUPTION IS GROWING, BUT EACH TV CONTENT RATINGS IS SHRINKING

Drama Genre Average Ratings in Korea

MEDIA CONSUPTION IS GROWING, BUT EACH TV CONTENT RATINGS IS SHRINKING

Main Entertainment Genre Average Ratings in Korea

■ 2009 ■ 2012 ■ 2015

And averages do not tell
the whole story...

THE FIRST SHIFT IS GENERATIONAL

TOP 4 Media Mentions Among All Generation, 2015, Korea

■ TV ■ PC ■ SMARTPHONE ■ NEWSPAPER

THE FIRST SHIFT IS GENERATIONAL

As Device usage, younger audience are more watch video by mobile than TV

Video consumption time by devices

■ TV ■ Mobile ■ PC

Mobile Video Generations

TV Centric Video consumption

THE FIRST SHIFT IS GENERATIONAL

Average minutes of daily TV viewing , all channels, by age, 2005-2015

THE FIRST SHIFT IS GENERATIONAL

TV AUDIENCE MEDIAN AGE

■ 2005 ■ 2010 ■ 2015

THE SECOND SHIFT IS BEYOND PROGRAMMING TIME

Average minute of viewing per day, total tv, by activity

■ Traditional TV viewing(live) ■ Timeshifted

Source: BARB, UK, INDIVIDUAL 4+,

THE SECOND SHIFT IS BEYOND PROGRAMMING TIME

PROPORTION OF VIEWING IN DIFFERENT GENRES

THE SECOND SHIFT IS BEYOND PROGRAMMING TIME

VIEWING WAYS OF TV CONTENTS

Proportion watching TV contents in past week(month) (%)

	LIVE VIEWING			VOD VIEWING			DOWNLOAD	
	TV	PC + TABLET	SMART PHONE	TV	PC + TABLET	SMART PHONE	PC/ TABLET	SMART PHONE
TERRESTRIAL TV * (past week)	96.6	6.0	10.1	6.7	3.5	4.8	4.2	5.0
TOTAL TV ** (past month)	96.9	6.0	14.4	27.2	8.4	8.9	x	x

Source *: KCC(2016), KOREA Base: aged 10+ n=7,085
Source **: KCC(2015), KOREA Base: aged 13+, n=44,114

2. TV Ratings don't represent Real Audience World

Old Concept about TV Audience Index

<Descendants of the Sun(KBS2)> Programming Schedule (first run)

TV	TIME 22:00	TIME 22:01	TIME 22:02	TIME 23:10
HOUSEHOLD 1	KBS1	KBS1	KBS2	KBS2
HOUSEHOLD 2	0	0	TVN	KBS2
HOUSEHOLD 3	KBS2	KBS2	KBS2	SBS
HOUSEHOLD 4	SBS	SBS	0	0
HOUSEHOLD 5	0	MBC	MBC	KBS2
.....
HOUSEHOLD N	KBS2	KBS2	KBS2	KBS2

Change

Something have gone missing :
Coverage

Something don't represent audience's changing media
using pattern :
Household Rating as Unit of analysis

Something don't be considered :
Time Shift Viewing

Needs for Total Audience Ratings

Traditional Service area

TV Channels

KBS **rama** | KBS **joy** | KBS **N**SPORTS

KBS **tv** | KBS **Kids** | KBS **prime**

TV OTT (VOD)

New Service area

Digital Service

New Concept about TV Audience Index

OLD CONCEPT

		TIME 22:00	TIME 23:10	PAST 0 DAY	PAST 1 DAY	...	PAST 7 DAY
TV	INDIVIDUAL 1	KBS2	KBS2	KBS2 (PAST 1 DAY 22:00~22:20, VOD)			
			
	INDIVIDUAL N	MBC	MBC	KBS2 (PAST 7 DAY 08:00~08:10, CABLE PP)			
PC	INDIVIDUAL 1	0	KBS2	KBS2 (PAST 3DAY, 14:00~14:20, NAVER)			
			
	INDIVIDUAL N	0	TVN	KBS2 (PAST 2DAY, 16:00~16:10 KBS HOMEPAGE)			
MOBILE	INDIVIDUAL 1	0	0	0			
			
	INDIVIDUAL N	SBS	SBS	KBS2 (PAST 4DAY, 23:00~23:10, KVIEW)			

<Descendants of the Sun(KBS2)>
(first run)

TIME SHIFT VIEWING

WE ARE STILL CONFUSED
WITH TV AUDIENCE INDEX

1Q. What is contents' new definition?

TV LIVE / TV VOD / PC HOMEPAGE
70 Minute * 16 Series

PC & MOBILE
ILLEGAL DISTRIBUTE OR
DOWNLOAD WITHOUT
PERMISSION

PC & MOBILE (Naver TV CAST)

- 2~5 MINUTE * 13~15 CLIP
(PER Series) * 16 Series
- TOTAL 665 CLIP
(CONTACT WITH NAVER)

태양의 후예 - 3회 11 [전체재생](#)

송중기, 송혜교에 "다시 봐서 반가워요"

송혜교, 송중기 주사 바늘 하나로도 '알콩달콩'

진구, 김지원 떠난 이유 '상관의 명령'

김지원 "송중기, 기생 오라비 같아 싫어"

송중기, 송혜교에 "여전히 섹시합니까, 수술실.."

▶ 679,926 ♥ 3,242 | 7달 전

▶ 665,195 ♥ 3,362 | 7달 전

▶ 321,535 ♥ 1,203 | 7달 전

▶ 605,286 ♥ 3,090 | 7달 전

▶ 459,304 ♥ 2,367 | 7달 전

2Q. What is the Currency?

TV

- Household Ratings : 30.1%
- The average audience: 6,906,473
- Reach (1minute+) : **31,775,528**

PC & MOBILE (ex. Naver TV CAST)

- Subscription : 86,077
- Clicks: 125,293,807

TV + PC + MOBILE

- TV Currency can't compare with PC & Mobile Currency
- Solution: Time Duration (??)

3Q. How should panels be reorganized?

Single Source Panel Data

- TV & PC & MOBILE 1,800

Fusion: Combining Data

- TV : 13,000
- PC: 12,000
- MOBILE: 6,000

4Q. HOW TO “TOTAL IT UP”?

“Content is moving into so many new places”

“We want to combine traditional TV viewership with VOD viewership”

“We want to combine TV viewership with pc / mobile viewership”

“We want to have one number that tracks the audience to that content wherever it goes”

TOTAL IT UP

“We have to putting software development kits into our apps and devices and flagging content with tags or watermarks for easy identification and monitoring”

“But we don't want information of our programs and audiences to be opened, and another media company refused to put SDK”

5Q. HOW MUCH?

"ANYTIME, ANYWHERE"

"OPPS! MONEY"

6Q. WHY “TOTAL IT UP”? :

Different galaxy and same currency?

Linear TV Viewing

Family Viewing

Viewing Habits

Time Shifted Viewing

Space Shifted Viewing

Individual Viewing

Binge Viewing

3. Total Audience Measurement Pilot Survey in Korea

Private-Public Council (2014~present)
(Government, Academic, TV industry, IT industry,
Advertising industry, Research industry)

KCC

(Korea Communication Commission)

Pilot Survey (2013~present)

- Basic Research (Yearly Media Use Survey)
- N-screen Total Audience Measurement
Pilot Research (Yearly)

Total Audience Measurement Pilot Research in Korea: : Method

2013 year

<Single Source Panel>

- Panel : National 1,000
(TV ∩ PC ∩ MOBILE)
- Currency: time
(tv+pc+mobile)
- time shift viewing: +7
- Method
 - TV: peplemeter
 - PC: S/W (URL matching)
 - Mobile : App.
 - * Handwork research

2014 year

<Single Source Panel>

- Panel : Metropolitan
1,416
(TV ∪ PC ∪ MOBILE)
- Currency: time
(TV+pc+mobile)
- time shift viewing: +7
- Method
 - TV: peplemeter
 - PC: S/W(URL matching)
 - Mobile : App.
 - * Handwork research

2015 year

< Fusion: Combining Data>
Pilot 1 : TV platform

- Panel : National 8,000
(TV)
- Currency: time
(TV)
- time shift viewing: +7
- Scope : 37 ch.
9473 program

< Fusion: Combining Data>

Pilot 2 : PC & Mobile
(Unpublished)

Change

Extremely Loud, Incredibly Hollow :
Unbelievable Results

Total Audience Measurement Pilot Research in Korea : Results

Average Time Spent Share in a day

		Time Spent Share (%)			TOTAL (H: M)
		TV	mobile	PC	
2013 Year	LIVE	93.6%	0.31%	0.00%	2: 43
	TIME SHIFT VIEWING	6.0%	0.05%	0.03%	0: 10
2014 Year	LIVE	96.42%	0.15%	0.00%	3: 12
	TIME SHIFT VIEWING	2.21%	0.54%	0.67%	0: 07
2015 Year	LIVE	97.90% (2:23)	Unpublished		
	TIME SHIFT VIEWING	2.1% (0:03)			

4. Our Idea

KBS Audience Measurement Development: Programming Index for Evaluation (developing)

Case study of "Descendent of SUN"(TV)

- Wednesday and Thursday Prime time Drama
- 16 episodes, 2016.02.24.~2016.04.14
- TV rating(capital area) : 31.8%(H/H), 15.5%(indi)
- The biggest hit drama in 2016

Case study of “Descendent of SUN”(TV)

- Change of Index from rating to average watch people
- Add up repeat program watch people

Case study of "Descendent of SUN"(TV)

- Add up VOD average watch people over +7days
: watch via SVOD(television platform provide)

Case study of Descendent of SUN : New Audience Measurement (ex.)

TV (16.4.4~16.4.10)

Program	Date	Episode	Channel	First Run		Rerun (+7)		VOD (+7)	TOTAL TV Audience
				Count	Average Audience	Count	Total Rerun Audience	Reach	
Descendent of Sun	2016/4/6	12	KBS2	1	8,099,414	3	1,744,284	630,266	10,473,964

non-TV (16.4.4~16.4.10)

Week	Program	online article subscription	Search Volume	Online Buzz	Online Viewing	Z-score				non-TV Audience Index
						online article subscription	Search Volume	Online Buzz	Online Viewing	
2016/4/4 ~ 2016/4/10	Descendent of Sun	519,009	255,414	25,095	309,213	131.8	128.3	193.4	156.4	609.9

Thank You