

Mobile (And Tablet) TV Multitasking

This study was conducted as part of the 2011 edition of the Razorfish Outlook Report. The full report can be accessed here:

razorfishoutlook.razorfish.com

To see our full POV including implications and recommendations for marketers, see this article:

http://razorfishoutlook.razorfish.com/articles/forgetmobile.aspx

Key players

Razorfish:

Jeremy Lockhorn
 VP, Emerging Media
 @newmediageek

Yahoo!

- Ashmeed Ali
 Senior Manager, Strategic Insights
- Ira Amilhussin
 Senior Manager, Strategic Insights
- Jung-Uk Kim
 Senior Manager, Data Insights
- Edwin Wong
 Director, Strategic Insights

Introduction

Today, devices like these are taking the multitasking spotlight, with ever-increasing capability and relatively small form factors

METHODOLOGY | PHASE 1

WHO 3,000 mobile device owners

HOW 22-minute online survey with **Ipsos**

WHEN July 2011

METHODOLOGY | PHASE 2

Measured U.S. user activity on Yahoo! Mobile

Super Bowl

Sun, Feb 6 2010, 3-9 pm PST Same time & day a week before and after

World Cup

July 11, 2010, 10:30-1:30 pm PST Same time & day a week before and after

Academy Awards

March 7, 2010, 5-8pm PST Same time & day a week before and after

^{*} Mobile user activity measured with Yahoo! internal data. TV commercial data sourced from TNS.

Survey Highlights

46%

of men check sports content at least a few times per week

24%

occasionally fight with significant others about checking sports content on their phones

8% report frequent fighting

Okay, seriously: Mobile TV multitasking results

With 122M mobile Internet users....

80%

98_{million}

of respondents are mobile multitasking while watching TV mobile TV multitaskers

SOURCE: Base used for projections based on ComScore MobileLens, June 2011(3 MO, AVG.), Total Mobile Internet Users 18-64 = Used browser or application or SMS (except mobile to mobile)

YAHOO!

Multitasking happens much more frequently on laptops and mobile devices

I use the following to multitask when watching TV...

Multitasking is [slightly] more prevalent among younger and male audiences

I use my mobile to multi-task when watching TV

Q: How often do you use any of the following devices while watching TV at home? Base: Own Device (Floating Bases)

Half mobile multitask while watching TV daily

I mobile multi-task while watching TV (Frequency)

With a majority checking their mobile YAHOO! devices at least once per show

I mobile multi-task while watching TV (Program Duration)

It's both an enhancement and a distraction

Each Agreed/strongly agreed with these statements:

- Using the Internet on my mobile or tablet device while watching TV enhances my viewing experience
- I find using mobile devices while watching TV to be distracting

What do they do?

I do the following...

94% Are engaged with some kind of communication

Are engaged with some kind of content

Connection & content are main drivers

What were you doing when mobile multi-tasking while watching TV?

Depending on device, multitaskers engage differently

I use the following device to...

Engage in some kind of COMMUNICATION Engage with some kind of CONTENT

91%

89%

94%

60%

73%

78%

Reality and news are tops when it comes to multitasking

Top genres that trigger multitasking behavior, in rank order

Reality
News
Comedy
Sports
Food

These top 5 categories stand to benefit most from augmented second-screen experiences

There are some not entirely surprising gender differences

Top genres that trigger multitasking behavior, in rank order

True to stereotype, sports jumps to the second slot for guys; doesn't appear in top five for ladies

Total	Male	Female
Reality	News	Reality
News	Sports	News
Comedy	Reality	Comedy
Sports	Comedy	Food
Food	Food	Drama

Multitasking during commercials

Communication with others is a frequent activity

I <u>frequently</u> do this during <u>commercial breaks</u>...

1/4 connect with content around the TV program and ads frequently during breaks

I frequently do this during commercial breaks... A third are potentially distracted during commercials while Content not related to the seeking additional 34% program I was watching content on the mobile web 26% Website related to a commercial A quarter are Use search engine to look up reacting 25% info related to commercial immediately to a commercial Content related to the program I 25% was watching

DVR usage impacts multitasking slightly

I *multi-task* on mobile web during...

During a live TV show

59%

During a recorded TV show

Commercials during live TV

J

Commercials during recorded TV

61%

There's a definite need to optimize mobile sites

52% of consumers are disappointed when companies do not have specialized sites for their mobile Internet browser

79% of large online advertisers do not have a mobile optimized site

Consumer

Marketer

A 1/3 use their mobile to check sports content several times a week

How often do you read sports content on your mobile device?

With 122M mobile Internet users....

60%

73 million

of respondents mobile multitask while watching sports mobile TV multitaskers

SOURCE: Base used for projections based on ComScore MobileLens, June 2011(3 MO. AVG.), Total Mobile Internet Users 18-64 = Used browser or application or SMS (except mobile mobile)

Almost half multitask during sports events; guys more likely

I multitask on the mobile web during sporting events...

Reminder: what do they do, overall?

- 2 C's, in rank order:
 - 1. Content
 - 2. Communication

More of these multitaskers are engaging with some sort of content

I do the following...

69%
Are engaged with some kind of content

For sports, content dominates

I do the following...

CONTENT

We love to bust somebody by proving them wrong, don't we?

Connection comes in many forms, including smack

I do the following...

A look at the entire game

98 commercials played

Y! Mobile FP traffic saw spikes

Mobile-Web Front Page User Traffic

Y! Mobile sports also saw spikes

Mobile-Web Sports User Traffic

YAHOO!

Mobile Search Queries Explode

"Super Bowl"* is the most frequent search query

- More then 400 different search query terms related to 'Super Bowl' are observed in top 10,000 query terms in US on Super Bowl day (Feb 6, 2011)
- % change of "Super Bowl" query term, compared to previous two weeks average, is 980%

Search queries related to <u>TV commercials</u> during Super Bowl have significantly increased

Go Daddy: 6900%

- Chevy Camaro: 1700%

Super Bowl: 980%

- Super 8 (Movie): 1970%

- Transformer (movie): 610%

- Volkswagen: 300%

- Green Bay: 180%

- THOR (movie): 81%

1) Super Bowl query term*: Super Bowl, Superbowl , or query terms including Super Bowl or Superbowl

2) The most frequent query terms: excluding usual navigational query terms such as yahoo, facebook, google, etc

3) Top 10,000 guery terms on Super Bowl day (Feb 6, 2011) in US

Mobile web traffic analysis during the Oscars strongly correlated to ad breaks...

Yahoo! Mobile Front Page User Traffic

... with strong increases to Y! News & FP especially during the "after party"

Average increase in traffic and engagement on 12% Yahoo! Mobile overall during commercials Increase in content consumption on Yahoo! 39% Mobile Front Page 125% Higher browsing activity on Yahoo! Mobile News 13% Increase in searches on Yahoo! Mobile Search Increase in checking and sending emails on Yahoo! Mail

Mobile traffic to Y! shows greatest spike during half time & post game ad slots...

Yahoo! Mobile Front Page User Traffic

...with strong increases on Y! News properties on the mobile device

Average increase in traffic and engagement on 10% Yahoo! Mobile overall Increase in content consumption on Yahoo! Mobile Front 24% Page 57% Higher browsing activity on Yahoo! Mobile News 12% Increase in searches on Yahoo! Mobile Search

Mobile Multitasking Compared to Other Devices

Tablet users currently show higher levels of multitasking

I multitask when I watch...?

Reality -	Competitions
-----------	--------------

Reality - Makeovers

News

Sports

Food

Do-it-yourself/How-to

Award shows

Action-adventure

Science fiction

Adult animation

LAPTOP OR DESKTOP PC	WEB-ENABLED MOBILE PHONE	TABLET PC
34%	35%	42%
27%	27%	32%
50%	49%	56%
41%	42%	47%
40%	41%	49%
29%	29%	34%
29%	30%	37%
28%	28%	34%
25%	24%	32%
20%	20%	26%

Q: You mentioned that you multitask by using mobile and tech devices while watching TV. Based on your experience, during which types of shows are you likely to multitask using

Phone & PCs are more about communication

What were you doing when multitasking?

Email Social Networking IM

Not related to what I'm watching
Related to what I'm watching
Look up info on a commercial
Read news

LAPTOP OR DESKTOP PC	WEB-ENABLED MOBILE PHONE	TABLET PC
82%	61%	60%
72%	54%	50%
52%	46%	37%

77%	44%	53%
65%	38%	57%
64%	36%	55%
60%	32%	50%

Q: You mentioned that you use the following devices while watching TV at home. Which of the following, if any, do you do on these devices while watching TV at home? Please select all that apply for each device. Base: Use Device While Watching TV Once a Month +

Laptop/phone is the most important device but Tablet PC rises in prominence

1ST, 2ND,

OR 3RD

Which device is most important? (1st,2nd, or 3rd) Top 4 Devices Shown

Total Population

Tablet PC Owners

Web-Enabled Mobile Phone
Laptop computer
Desktop computer
Gaming console

OK SKD	
75%	Web-Enabled Mobile Phone
63%	Laptop computer
46%	Tablet PC
27%	Desktop computer

61%
60%
46%
40%

1ST, 2ND,

OR 3RD

Conclusions

- TV multitasking is big. 80% mobile multitask while watching TV.
- Commercial time = mobile primetime. Y!
 mobile web traffic during live TV events is
 strongly correlated to ad breaks.
- I need to know more! 25% frequently look up info on a TV ad during the commercial break.

Implications

- Think tie-in. Integrate mobile ads into your TV media buys to engage users on both screens.
- Cater to the info-seekers. Make sure additional info from your TV ad is easily accessible on your mobile site.
- Be in the content. During major live events, advertise on sites relevant to the sponsored program to reinforce your message.

This study was conducted as part of the 2011 edition of the Razorfish Outlook Report. The full report can be accessed here:

razorfishoutlook.razorfish.com

To see our full POV including implications and recommendations for marketers, see this article:

http://razorfishoutlook.razorfish.com/articles/forgetmobile.aspx

Key players

Razorfish:

Jeremy Lockhorn
 VP, Emerging Media
 @newmediageek

Yahoo!

- Ashmeed Ali
 Senior Manager, Strategic Insights
- Ira Amilhussin
 Senior Manager, Strategic Insights
- Jung-Uk Kim
 Senior Manager, Data Insights
- Edwin Wong
 Director, Strategic Insights

THANK YOU!

APPENDIX

YAHOO! PC users are bigger TV multitaskers. Tablet and mobile owners aren't far behind.

I use the following to multitask when watching TV **Among Device Owners**

■ Everyday

Demographics play a key role in device driven multitasking

I use the following to multitask when watching TV everyday... **Among Device Owners**

	Total	Male	Female	M(18-34)	F(18-34)	M(35+)	F(35+)
Laptop or Desktop PC	66%	64%	67%	70% E	67% E	58%	67% E
Web-Enabled Mobile Phone	49%	49%	49%	59% EF	55% ^{EF}	37%	42%
Tablet PC	46%	46%	46%	52% ^E	42%	36%	50%

