

Monthly Performance Pack

March 2011

Dan Maynard, Publicist, BBC iPlayer
BBC Communications
T. 020 8008 5294 | M. 07912 583654 | E. Daniel.Maynard@bbc.co.uk

Monthly summary – March 2011

- March was another strong month for BBC iPlayer, with **160 million** total amount of requests for TV and radio programmes across all platforms.
- This included a record **38 million requests for radio programmes**, boosted significantly by *World Cup Cricket 2011* coverage and *Chris Moyles' Longest Show Ever* for Comic Relief.
- For TV, *Wonders of the Universe* was the most requested programme, with *Comic Relief* in second place. The rest of the top 20 included children's (*Tracy Beaker Returns*), and new titles from comedy (*How TV Ruined Your Life*, *Mrs Brown's Boys*), drama (*Silk*) and factual (*Attenborough and the Giant Egg*).
- Live streaming on BBC iPlayer was at the highest levels seen to date for both TV and radio – for TV making up 15% of all requests, and for radio, up to 75%.

Consistent with previous months:

- The profile of BBC iPlayer users is evening out over time in terms of male/female ratio, but remains strongly under-55 in terms of age, which is younger than the typical TV viewer or radio listener's profile.
- BBC iPlayer is used for TV at roughly the same time of day as linear TV viewing, although there is proportionally more daytime and late-peak use. For radio, BBC iPlayer is used far more in daytime than traditional radio listening, which peaks at breakfast-time.

Index

	<u>Page</u>
Overview for BBC iPlayer across all platforms	4
Monthly requests	7
Average daily requests	8
Average daily users	9
Weekly requests	10
Weekly users	11
Minutes per user per week	12
Top TV programmes	13
Top radio programmes	14
Live vs on-demand	15
Use of BBC iPlayer for TV by time of day	16
Use of BBC iPlayer for radio by time of day	17
Profile of BBC iPlayer users	18
Glossary	19

Total monthly BBC iPlayer requests across **all** platforms

Includes Virgin Media

BBC iPlayer received **160 million requests** for TV and radio programmes, across all platforms, in March 2011. This included a record **38 million for radio**, boosted by *World Cup Cricket* and *Chris Moyles' Longest Show Ever* for Comic Relief.

■ Virgin Media BBC iPlayer TV requests

■ Online BBC iPlayer TV requests

■ Online BBC iPlayer radio requests

Requests for programmes by device type

Includes Virgin Media

After a dip in total requests due to the shorter month of February, most platforms and devices saw an increase month-on-month.

(Please note: the increase in mobile requests is due to a measurement problem fix.)

Virgin Media data arrives later than online stats, therefore **the remainder of this report is only for the online BBC iPlayer**, available via computer / mobile / games consoles.

Notes on figures in this report

These notes apply to pages 4 to 17 in this pack and should be included as footnotes as relevant when quoting any of these figures. A **glossary** is on page 19.

- This data is collected via a BBC internal data warehouse (BBC iStats). The methodology adheres to industry standard guidelines as defined by JICWEBs and ABCe, with the exception that the BBC data is based on a 25% sample of users and not 100%. The BBC are working towards 100% sample over the coming months
- In 2009 the BBC refined its methodology for measuring AV requests, so figures for 2007/8 are not comparable. There may be further changes in the data in future releases as we continue to refine the methodology
- Please quote the source of these figures as “BBC iStats”
- Unless specified otherwise, figures include requests for both on-demand catch-up (streams and downloads), or views of live simulcasts
- We cannot report download playback due to data privacy restrictions
- All data is for the UK only and excludes listening outside the UK
- January 09 data excludes 1-4 January 09 since changes were made to the measurement system on 5 January
- This data includes requests via BBC iPlayer on any BBC website – whether on a programme, channel or station page, via the pop-out console, or on the BBC iPlayer website itself
- **None of this data following is for the BBC iPlayer on Virgin Media’s TV service** - all is for the online BBC iPlayer, available via computer / mobile / games consoles
- This report does not include requests for web-only content (such as online news or sport coverage) – only requests for full-length programmes which have been transmitted on a TV channel or radio station

Monthly BBC iPlayer online requests

In March 2011 BBC iPlayer received a total of 134 million online requests, including a record 38 million for radio, boosted by *World Cup Cricket* and *Chris Moyles' Longest Show Ever* for Comic Relief.

Average daily BBC iPlayer requests

Average daily requests stood at **4.3m** in March 2011 – a record 1.2 million per day for radio programmes and 3.1 million for TV programmes.

Average daily BBC iPlayer users

March 2011 saw an average of **1.7 million users per day**, with just over 1.2m only for TV content, a record 0.4m only for radio content and 0.1m using both.

Weekly BBC iPlayer requests - latest 6 months

Requests over 14-20 March equalled the previous all-time record week, with 32.3m programmes played. This was driven by radio, which delivered a record 9.2m requests, thanks to *World Cup Cricket* and *Chris Moyles' Longest Show Ever* for Comic Relief.

Weekly BBC iPlayer users – latest 6 months

Weekly user numbers in March peaked for 14-20 March at 7.0m, equalling the previous record in February.

Requests and average minutes per user per week

On a weekly basis in March, each user of TV on BBC iPlayer requested, on average, just over 4 programmes, and streamed over an hour of TV content. Each weekly user of radio content requested over 4 programmes, and streamed around three hours of radio content. The popularity of *World Cup Cricket* semi/final coverage is probably the reason for shorter average stream lengths in the latest week.

BBC iPlayer - top 20 TV episodes, March 2011

Wonders of the Universe was the most requested programme this month, with *Comic Relief* in second place. The rest of the top 20 included more new comedy (*How TV Ruined Your Life*, *Mrs Brown's Boys*), as well as children's (*Tracy Beaker Returns*), drama and factual series.

BBC iPLAYER TOP 20 TV EPISODES – ALL

		<u>Total requests per episode</u>
1	Wonders of the Universe Episode 1	964,000
2	Comic Relief 2011 Part 1 18/03/2011	879,000
3	Wonders of the Universe Episode 2	658,000
4	Tracy Beaker Returns Series 2 Episode 11	625,000
5	EastEnders 17/03/11	603,000
6	Waterloo Road Series 6 Episode 16	602,000
7	Waterloo Road Series 6 Episode 17	575,000
8	Waterloo Road Series 6 Episode 15	575,000
9	Top Gear Series 16 Episode 6	560,000
10	Tracy Beaker Returns Series 2 Episode 10	556,000
11	Mrs Brown's Boys Episode 1	539,000
12	EastEnders 08/03/11	530,000
13	Russell Howard's Good News Series 4 Episode 1	526,000
14	EastEnders 22/03/11	519,000
15	Waterloo Road Series 6 Episode 18	517,000
16	Wonders of the Universe Episode 3	497,000
17	Mrs Brown's Boys Episode 3	497,000
18	Mrs Brown's Boys Episode 2	495,000
19	EastEnders 11/03/11	493,000
20	EastEnders 15/03/11	479,000

BBC iPLAYER TOP 20 TV EPISODES

– MOST-REQUESTED EPISODE PER SERIES

		<u>Total requests per episode</u>
1	Wonders of the Universe Episode 1	964,000
2	Comic Relief 2011 Part 1 18/03/2011	879,000
3	Tracy Beaker Returns Series 2 Episode 11	625,000
4	EastEnders 17/03/11	603,000
5	Waterloo Road Series 6 Episode 16	602,000
6	Top Gear Series 16 Episode 6	560,000
7	Mrs Brown's Boys Episode 1	539,000
8	Russell Howard's Good News Series 4 Episode 1	526,000
9	Human Planet Episode 8	377,000
10	Being Human Series 3 Episode 7	362,000
11	Waking the Dead Series 9 Harbinger Part 1	284,000
12	Silk Episode 2	276,000
13	Attenborough and the Giant Egg 02/03/11	274,000
14	MasterChef Series 7 Episode 6	272,000
15	Mock the Week... Again Episode 3	265,000
16	QI Series 7 Episode 14	263,000
17	Formula 1 Australian Grand Prix 27/03/2011	254,000
18	Coming of Age Series 3 Episode 7	241,000
19	How TV Ruined Your Life Episode 6	240,000
20	Outcasts Episode 7	230,000

BBC iPlayer - top 20 radio episodes, March 2011

The World Cup Cricket England v West Indies was the most requested radio programme this month, and is in the top 10 highest radio programmes of all time on BBC iPlayer, as was *Fearne Cotton* on 18th March - part of the *The Chris Moyles Show: Longest Show Ever* for Comic Relief.

BBC iPLAYER TOP 20 RADIO EPISODES – ALL

		<u>Total requests per Ep</u>
1	World Cup Cricket Eng v W' Indies 17/03/11	202,000
2	Fearne Cotton 18/03/11	200,000
3	The Chris Moyles Longest Show Episode 22	166,000
4	World Cup Cricket Eng v Bangladesh 11/03/11	143,000
5	Slive Champ League B'lona v Ars'l 08/03/11	135,000
6	World Cup Cricket Eng v Ireland 02/03/11	130,000
7	World Cup Cricket Quarter-final 26/03/11	122,000
8	The Chris Moyles Longest Show Episode 13	105,000
9	The Chris Moyles Longest Show Episode 3	102,000
10	The Chris Moyles Longest Show Episode 12	102,000
11	Scott Mills 21/03/11	97,000
12	5 live Prem League Chel v ManU 01/03/2011	95,000
13	The Chris Moyles Longest Show Episode 11	94,000
14	The Chris Moyles Longest Show Episode 2	92,000
15	Slive Champ League ManU v Marseille 15/03/11	85,000
16	The Chris Moyles Longest Show Episode 1	81,000
17	5 live Sport Final Whistle 08/03/11	81,000
18	The Now Show Series 33 Episode 2	77,000
19	The Chris Moyles Show 11/03/11	77,000
20	Greg James 18/03/11	77,000

BBC iPLAYER TOP 20 RADIO EPISODES – MOST-REQUESTED EPISODE PER SERIES

		<u>Total requests per Ep</u>
1	World Cup Cricket Eng v W' Indies 17/03/11	202,000
2	Fearne Cotton 18/03/11	200,000
3	The Chris Moyles Longest Show Episode 22	166,000
4	Slive Champ League B'lona v Ars'l 08/03/11	135,000
5	Scott Mills 21/03/11	97,000
6	5 live Prem League Chel v ManU 01/03/11	95,000
7	5 live Sport Final Whistle 08/03/11	81,000
8	The Now Show Series 33 Episode 2	77,000
9	Greg James 18/03/11	77,000
10	Just a Minute Series 59 Episode 6	71,000
11	5 live Int'l Football Wales v Eng 26/03/11	69,000
12	The Official Chart with Reggie Yates 20/03/11	63,000
13	Greg James 04/03/11	52,000
14	So Wrong It's Right Series 2 Episode 1	51,000
15	The Archers 13/03/11	48,000
16	5 live Murray Meets Graeme Obree 06/03/11	47,000
17	Newsbeat 18/03/11	43,000
18	The News Quiz 06/03/11	43,000
19	Ken Bruce 29/03/11	43,000
20	Down the Line Series 4 Episode 1	42,000

Requests by on-demand catch-up vs live simulcast

Live TV viewing via BBC iPlayer continued to make up 15% of all TV requests, while live radio listening saw a rise in share, up to 75%, the highest proportion seen to date, thanks to *World Cup Cricket* and *Chris Moyles' Longest Show Ever* for Comic Relief.

TV Requests

Radio requests

BBC iPlayer – use for TV by time of day, March 2011

The scale for each line on this graph is different – traditional TV viewing is far higher than BBC iPlayer use. However it shows the **relative usage pattern** by time of day – with BBC iPlayer use (for TV) being closer to the pattern of TV viewing, than of internet use, with proportionally more viewing in daytime and late peak.

Sources – TV from BARB March 2011, internet from Nielsen February 2011, BBC iPlayer from BBC iStats March 2011 - see footnotes on final page for more detail

Please refer to slide 6 for guide footnotes.

BBC iPlayer – use for radio by time of day, March 2011

The scale for each line on this graph is different – traditional radio listening is far higher than BBC iPlayer use. However it shows the **relative usage pattern** by time of day – with BBC iPlayer use (for radio) being in-between the pattern of radio listening and internet use, with proportionally more listening in daytime and evening compared with the traditional linear breakfast peak.

Sources – radio from RAJAR Q4 2010, internet from Nielsen February 2011, BBC iPlayer from BBC iStats March 2011 - see footnotes on final page for more detail

Please refer to slide 6 for guide footnotes.

BBC iPlayer use by demographic

The profile of users of the BBC iPlayer is measured on a monthly survey of 700 UK adults. The gender profile is stable with a slightly male skew, and most users are aged under 55 years.

Gender

Age

Glossary

Stream – click to play instantly

Download – save to your computer to play later

We cannot report on playback of downloads due to technical and data privacy restrictions

Users – a count of computer browsers accessing the online BBC iPlayer service

So please note: if someone has a different computer at work and at home, they are counted twice. If a family watches on a computer together, only one browser is counted. This is the industry-standard way of counting “users” or “visitors” to websites.

Requests – number of successful requests to stream or download a programme

We only count successful requests, where a stream or a download actually start, rather than “clicks” which can be repeated if the user does not see an immediate reaction on the website.

Catch-up / on-demand – programmes requested after they have gone out on “normal” TV/radio channels and are available on BBC iPlayer

Live / simulcast – streaming of live TV channels / radio stations on the website, at exactly the same time as broadcast on “normal” TV / radio

Special footnotes for slides showing data for time of day

TV data – BARB average audience, live overnights, by hour, all individuals aged 4+, Total TV

Radio data - RAJAR average audience, by hour, all adults 16+, all radio stations

BBC iPlayer - average requests, by hour, all programmes, stream & downloading, live and on-demand, UK only

Nielsen – user numbers, aged 2+ based on internet population estimate of 38 million individuals