

KANTAR

**BOLDER.
BRAVER.** The
Summit
2019

Getting “extra” over Love Island

How Audiences fuel a smash hit

Neil Mortensen

June 2019

Summit
Attendees

Love
Island
Viewers

“IT IS WHAT IT IS”

“NOT BEING FUNNY, BUT...”

“CUTESIE”

“BANTER”

“OI OI”

“I’M LOYAL BABES”

“A SORT”

“MY TYPE ON PAPER”

“VIBES”

“PUTTING ALL YOUR EGGS IN ONE BASKET”

“BUZZING”

“CRACKIN ON”

Bobby Norris
@BobbyCNorris

“I GOT A TEXT!”

“PIED” “MELT”

2017: My type on paper
2018: I’m loyal babes
2019: It is what it is

“GRAFTING”

“MUGGED OFF”

#loveisland

“LOYAL”

“OH MY GOD”

“LIKE”

“WHERE’S YOUR HEAD AT”

“SALTY”

“THE DO BITS SOCIETY”

“GIRL CODE”

“BEV”

WALKING INTO THE SUMMIT LIKE

A story of...

Audience teams plugged into viewers and the business

BARB as a fundamental driver for the business

Bringing a brand back to life

We are the voice of the audience for
ITV, helping programme makers,
schedulers, commissioners,
creative, online, marketers,
strategists and the commercial
teams in ITV to understand
our audiences better

KANTAR

itv
Audiences loveisland

BOLDER.
BRAVER. The
Summit
2019

Our aim is to get audience input into as many decisions as we can.

“It’s mandatory”

Advertising people who ignore research are as dangerous as generals who ignore decodes of enemy signals.

- David Ogilvy

Our audience research process follows the life stage of a programme from development to recommission, international distribution and advertising impact

Development

Bringing the world outside into ITV

Testing

Gauging reactions to existing ideas, pilots and programmes

On air

Responding to the audience and making changes on screen

ON AIR

Performance

Measuring success and recommending next steps

Return

Help our advertising clients measure the impact that ITV delivers for their brands

Distribute

Tailoring the format to work in other markets across the globe

itv CORE

SIX UP

/ LABS

 BARB

love

YouGov

itv FUSION

KANTAR

BOLDER. BRAVER. The Summit 2019

And so for Love Island?

Love Island has changed the reality genre. It has driven younger audiences back to TV and has viewers obsessed with 9pm!

At ITV, audiences have been at the heart of the show since day dot...

FRIEND: SHOULD WE DO SOMETHING TONIGHT AND MISS LOVE ISLAND?
US:

We did lots of development work behind the scenes

We tested the appetite for the show

Quick turnaround research allows us
to make changes on screen

ON AIR

George Osborne
@George_Osborne

Follow

Errr ... actually, I'm watching Love Island

Stig Abell @StigAbell

George Osborne tonight at his desk, drumming his fingers thoughtfully. #d

Jeremy Corbyn MP
@jeremycorbyn

Follow

I've come to Pride to meet groups who tirelessly campaign for greater equality, inclusion & respect #LoveIsland

VOSSI BOP OUT NOW!
@stormzy

Replying to @TheLifeOfBevs
So did I bro but I am not 😞

632 8:12 PM - Jun 29, 2017

47 people are talking about this

jake keir @JakeKeir · Jun 29, 2017

Replying to @stormzy @stormzy1
A love your music but my respect has went down a bit for you after this tweet

VOSSI BOP OUT NOW!
@stormzy

😞 bro you don't know what you're missing out on

252 8:13 PM - Jun 29, 2017

19 people are talking about this

Ri
@RianneRobertson

Adele's thoughts on #LoveIsland @carolineflack1 😂

41 11:09 AM - Jun 30

31 people are talking about this

Scarlett Moffatt
@ScarlettMoffatt

On a serious note what are we gonna do when love island ends 😂

#LoveIsland

3,087 21:06 - 6 Jul 2017

793 people are talking about this

We make sure we try
and learn every lesson to feed
into the creative process
for the next series

Sorry... I can't tell you that!

itv2
SPANKING NEW

4 Screen viewing

More live viewing over the last three series

Time-shifted viewing: % of viewing that is time-shifted

Love Island by episode on TV since the beginning

Series 5

Impact on ITV2: 16-34s All Time Share

Love Island in 2018

1 ITV2's biggest audience ever!

2 Biggest digital audience since 2010.

3 Biggest 16-34 & 16-24 audience on TV this year, outside of the England World Cup games.

4 Biggest Digital 16-34 & 16-24 show since The Inbetweeners in 2010

5 ITV2 won the 9pm slot on 16 occasions

6 Averaged 4.0m for its fourth series.
Up +2.1m YOY.

7 Averaged 2.0m 16-34s for series 4.
Up +0.6m YOY.

8 Biggest Weekly Hot List episode ever.
Up +0.5m YOY, averaged 1.3m.

9 Biggest Aftersun ever.
Averaging 2.2m.

10 Reached 20.0m viewers.
Up +3.9m on last year.

We made sure that we created the maximum value from the show and helped our advertisers realise its benefits for their customers

Commercial Partnerships

MISSGUIDED

RIMMEL LONDON

SAMSUNG

ECHO FALLS

PRIMARK

We measured Linear TV, Digital and non-digital VoD, in-app and browser exposures related to all things Love Island

Superdrug Key Take Outs

Source: On Device Research/Love Island Partnership Effectiveness Research: Linking real-world behaviours to reality TV

What next?

KANTAR

Lucozade

Superdrug

Supporting Love Island extensions through our Direct to Consumer research

Merchandise

Love Island Mobile Game

Sunglasses

Love Bust Make up

Live Event

We have been researching other markets to get the best case ready for format sales worldwide

The Love Island format is travelling around the world, currently sold to 11 countries

Launched in:

Australia (Nine/9Go!)

Denmark (TV3)

Finland (MTV3)

Germany (RTLII)

Norway (TV3)

Sweden (TV4)

UK (ITV2)

Coming soon:

USA (CBS)

Poland (Polsat)

Belgium/Netherlands (SBS/RTL)

LOVE ISLAND BINGO

"IT IS WHAT IT IS"	"IT IS WHAT IT IS"	"IT IS WHAT IT IS"	"IT IS WHAT IT IS"
"IT IS WHAT IT IS"	"IT IS WHAT IT IS"	"IT IS WHAT IT IS"	"IT IS WHAT IT IS"
"IT IS WHAT IT IS"	"IT IS WHAT IT IS"	"IT IS WHAT IT IS"	"IT IS WHAT IT IS"
"IT IS WHAT IT IS"	"IT IS WHAT IT IS"	"IT IS WHAT IT IS"	"IT IS WHAT IT IS"

2

Thank you!