

KANTAR

THE *not* SUMMIT 2020

Leading Cross Media Measurement in Canada

Neil McEaney, President and CEO

Catherine Kelly, VP Product

In 2018, we introduced NCore

- NCore is the foundation on which all data can provide context and convert into Knowledge. For this to be possible, it **MUST** reflect the whole landscape.
- DATA alone is not knowledge. A contextual balanced living source for consumer information is necessary.

New Consumer Landscape - NCore™

2018 was the start of Cross Platform Measurement

Approach to Cross Platform Measurement

The Path Forward for Video

VAM

Partners:

KANTAR

 comscore

Proof of Concept
May 2018

Gated Implementation
Fall 2018

Launch (beta)
Fall 2020

Partner:

KANTAR

STB

Proof of Concept
Fall 2018

Report to CRTC
Jan 2019

Launch (beta)
Winter 2021

Numeris in 2020...moving to Cross Media Measurement

Building Cross Media in Canada is critical with the our industry needing to better understand a changing media landscape.

Our focus

- Stronger better measurement tools for the future, so we can meet the needs of advertisers and the industry.
- Expanding our view to include the industry investment in digital.
- Using big data, and analytics to bring more complete, timely and relevant measurement
- Working to bring the WFA's vision together in Canada
- New...Numeris cross media strategy includes Audio

Moving Towards Total Video

Where are we?

VAM

**VAM
Panel and Digital Data
Census**

Beta for 2 markets about
to release

National Build planning

Fall 2021 Total Video
release

**Enhanced TAM (ETAM)
Panel and RPD Data**

POC completed

Participating Cable
providers = 88% of
subscribers in Canada

Build begins, Pilot data
anticipated late Spring 2021

ETAM

The Opportunity of RPD

Bigger Sample

- RPD Data from a multiple of providers may provide a reasonable geographic coverage of 60% of households in Canada.
- Larger sample size may increase the reliability and precision of estimates.

Improved granularity

- Massive samples may allow for depth of audience examination through completion of panel gaps in tuning.
- Niche programs or stations ('long tail') that have less panel reported audiences may see significantly more viewing occurrences with RPD.

Landscape Completion

- Previously unreported by PPM unencoded stations (such as US Spill, ethnic, and smaller non-member Canadian digital stations) will appear in the dataset.

Numeris Enhanced TAM Scenario

Channel map to capture market complexity.

Need to align within BDUs data.

Different treatment for encoded and non-encoded content.

Isolate TAM content coming from devices connected to STBs.

Fusion at home level plus filter out individuals.

POC Fusion Results

BDU 1 Fusion. Average weekday Home ratings

BDU 1: Fusion. Daily Home Reach

TAM & RPD Integration PoC

Results by Station Category

Unencoded

Mo-Su 2a-2a AMA 2+	CDN CONV	CDN DIGITAL	CDN PAY	CDN SPEC	INT'L 3rd LANG	US CONV	US SPEC	Total TV
PPM TAM	1518	576	134	1768	3	160	333	4500
TAM + RPD	N/A	612	142	1788	20	257	341	4621
% Change	N/A	6%	6%	1%	637%	61%	2%	3%

Anglo/Franco TAM

The New Enhanced TAM (ETAM)

- Numeris has chosen to move ahead on the path to integrate RPD data with PPM panel data
- There are 5 BDUs for inclusion in the final solution
- Fused sample sizes are anticipated to include approximately 350,000 STBs from RPD sample across the spectrum of providers
- There were opportunities to maximize RPD that were not fully explored, which we intend to do during the rollout and pilot this year

Total Video coming together in 2021-22!

- Linear behaviour underpinned by STB
- Digital behaviour through census level tagging data

Moving towards Cross Media

COMING THIS YEAR!

Numeris Total Audio Strategy

- Making measurement whole, through streaming data integrations
- Add the Audio Landscape
- Expand measurement across markets

More next year!

What's Next?

This Fall and into 2021, advertisers, agencies and publishers will start working with Cross Platform data

New metrics to be confirmed, in time for release of VAM data

Development of 1st phase of enhanced audio measurement

Continued collaboration with industry groups in building towards Cross Media

KANTAR

THE not SUMMIT 2020

Thank you

Neil McEaney, President and CEO

Catherine Kelly, VP Product

