

Online Monthly press pack January 2010

Monthly summary – January 2010

- The month of January again saw records broken for TV and radio requests on BBC iPlayer. In total there were **120 million requests across all platforms** (both online platforms and devices and BBC iPlayer on Virgin Media TV combined).
- The week of 4-10 January set a new record for total requests (23.8m) and radio requests (8m), boosted by catch-up viewing following the Christmas holiday, such as *Doctor Who* and *Gavin and Stacey*, and audio cricket coverage. On 11th January the new Chris Evans Breakfast show also attracted high request numbers.
- Requests from PC/Macs continued to dominate in January for both TV and radio content, however requests for TV programmes via BBC iPlayer on Nintendo Wii increased +1 point to 4% of the total number, and PlayStation®3 requests again delivered a further 8%.

Consistent with previous months:

- The profile of BBC iPlayer users is fairly stable at around 60% male / 40% female, and remains strongly under-55 in terms of age, which is younger than the typical TV viewer or radio listener's profile.
- On-demand makes up the great majority of TV programme requests (in January only 8% of requests were for live simulcast streams), however two-thirds of requests for radio streams are for live programmes, as opposed to on-demand catch-up listening.
- 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	6
Average daily requests	7
Average daily users	8
Weekly requests	9
Weekly users	10
Top TV programmes	11
Top radio programmes	12
Platform type	13
Live vs on-demand	14
Use of iPlayer for TV by time of day	15
Use of iPlayer for radio by time of day	16
Profile of iPlayer users	17
Glossary	18

Total Monthly BBC iPlayer Requests across all platforms

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 5 to 17 in this pack and should be included as footnotes as relevant when quoting any of these figures. A **glossary** is on page 18.

- 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 <u>both</u> 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
- 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 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
- The data for the month of January 2009 excludes the date 1st 4th January, since changes were made to the measurement system on 5th January 09

Monthly BBC iPlayer Online Requests

During January 2010, BBC iPlayer received a total of **100m requests**, the best month since launch again – driven by a record 68.2m requests for TV programmes, and also a record number of requests for radio programmes at 32.3m.

Average Daily BBC iPlayer Requests

January 2010 saw BBC iPlayer attract an average of **3.2 million requests** for programmes each day, the highest figure to date – a record 2.2m daily for TV programmes and an average of 1m for radio programmes.

Average Daily BBC iPlayer Users

In January 2010, BBC iPlayer attracted an average of **1.3 million users** each day – 0.9m requesting TV content only, 0.3m requesting radio content only, and 50k requesting both types of media.

Weekly BBC iPlayer Requests

The first week of January topped the last week of December with the highest weekly requests on record, overall (23.8m) and for Radio programme requests (8m).

The data measurement systems failed over 10:00-20:00 on Sunday October 18th, so while users successfully received programmes, we did not record their usage of iPlayer.

Weekly BBC iPlayer Users

Total weekly user numbers in January 2010 peaked in w/c 11th January at 5.9m, the highest figure to date.

BBC iPlayer - Top 20 TV Eps January '10

Top Gear Episode 7 was the highest performing episode with 1.1m requests; Doctor Who The End of Time was second highest, and Gavin & Stacey episode 6 was 3rd.

	BBC iPLAYER TOP 20 TV EPS - ALL			BBC iPLAYER TOP 20 TV EPS - MOST-REQUESTED EP PER SER		
	Total requests per Ep			Total requests per Ep		
1	Top Gear Ser 14 Ep 7	1,135,000	1	Top Gear Ser 14 Ep 7	1,135,000	
2	Doctor Who The End of Time Part 2 Ep 2	831,000	2	Doctor Who The End of Time Part 2 Ep 2	831,000	
3	Gavin and Stacey Ser 3 Ep 6	700,000	3	Gavin and Stacey Ser 3 Ep 6	700,000	
4	Mock the Week Ser 8 Ep 1	658,000	4	Mock the Week Ser 8 Ep 1	658,000	
5	Tracy Beaker Returns Full Circle Ep 1	565,000	5	Tracy Beaker Returns Full Circle Ep 1	565,000	
6	Top Gear Ser 14 Bolivia Special Ep 6	525,000	6	Hustle Ser 6 Ep 1	523,000	
7	Hustle Ser 6 Ep 1	523,000	7	EastEnders 15/01/10	498,000	
8	EastEnders 15/01/10	498,000	8	Live at the Apollo Ser 5 Ep 6	479,000	
9	Live at the Apollo Ser 5 Ep 6	479,000	9	The Incredibles 25/12/09	417,000	
10	EastEnders 05/01/10	463,000	10	Being Human Series 2 Episode 1	415,000	
11	EastEnders 01/01/10	455,000	11	QI Ser 7 Genius Ep 6	359,000	
12	Hustle Ser 6 Ep 2	429,000	12	Sun, Sex and Holiday Madness 07/01/10	355,000	
13	EastEnders 22/01/10	420,000	13	Rock and Chips 24/01/10	314,000	
14	The Incredibles 25/12/09	417,000	14	Coming of Age Ser 2 Rudies Ep 1	289,000	
15	Being Human Ser 2 Ep 1	415,000	15	Heroes Ser 4 Orientation/Jump, Push, Fall Ep 1	278,000	
16	Hustle Ser 6 Ep 3	408,000	16	Newswipe Ser 2 Ep 1	264,000	
17	EastEnders 08/01/10	403,000	17	Friday Night with Jonathan Ross Ser 18 Ep 2	241,000	
18	EastEnders 19/01/10	401,000	18	The Lion, the Witch and the Wardrobe	241,000	
19	EastEnders 14/01/10	393,000	19	Survivors Ser 2 Ep 1	240,000	
20	EastEnders 07/01/10	388,000	20	Pirates of the Caribbean: Dead Man's Chest	229,000	

Note: excludes Eps which had been available for fewer than seven days at the end of the month.

BBC iPlayer - Top 20 Radio Episodes January 2010

Cricket coverage featured heavily in January's top radio list, while the new Radio 2 Chris Evans Breakfast show also attracted significant requests.

BBC iPLAYER TOP 20 RADIO EPISODES - ALL

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

	<u>Total reques</u>	<u>Total requ</u>	Total requests per episode		
1	Test Match Special 07/01/10	238,000	1	Test Match Special 07/01/10	238,000
2	Chris Evans Breakfast 11/01/10	120,000	2	Chris Evans Breakfast 11/01/10	120,000
3	Test Match Special 14/01/10	118,000	3	The News Quiz Series 70 Episode 1	78,000
4	Test Match Special 04/01/10	118,000	4	5 Live Prem 09-10 B'ham City v Man Utd	66,000
5	Test Match Special 04/01/10	117,000	5	Greg James 18/01/10	66,000
6	Test Match Special 06/01/10	116,000	6	Steve Wright in the Afternoon 18/01/10	62,000
7	Test Match Special 05/01/10	109,000	7	BBC Radio 1's Chart Show 24/01/10	60,000
8	The News Quiz Series 70 Episode 1	78,000	8	The Chris Moyles Show 20/01/10	60,000
9	Test Match Special 15/01/10	78,000	9	Just a Minute Series 56 Episode 1	57,000
10	The News Quiz Series 70 Episode 2	76,000	10	Ken Bruce 11/01/10	52,000
11	The News Quiz Series 70 Episode 3	75,000	11	Fearne Cotton Lost Prophets Live Lounge	51,000
12	5 Live Prem 09-10 B'ham City v Man Utd	66,000	12	Football 20/01/10	51,000
13	Greg James 18/01/10	66,000	13	History of the World In 100 Objects Ep 1	47,000
14	Test Match Special 03/01/10	64,000	14	The Now Show Series 29 Episode 6	44,000
15	Steve Wright in the Afternoon 18/01/10	62,000	15	Jeremy Vine 11/01/10	42,000
16	BBC Radio 1's Chart Show 24/01/10	60,000	16	606 09/01/10	41,000
17	The Chris Moyles Show 20/01/10	60,000	17	Annie Mac 22/01/10	39,000
18	BBC Radio 1's Chart Show 17/01/10	59,000	18	Scott Mills 15/01/10	36,000
19	Test Match Special 16/01/10	59,000	19	The Archers 11/01/10	35,000
20	The Chris Moyles Show 22/01/10	58,000	20	The Unbelievable Truth New Year Special	35,000

Note: excludes episodes which had been available for fewer than seven days at the end of the month.

Requests by platform type – January 2010

Requests from PC/Macs continued to dominate in January, however requests for TV programmes via the Nintendo Wii increased to 4%, and PlayStation®3 requests remained stable at 8%.

NB: There are currently issues with measuring iPhone iPlayer data

Audio podcast requests are not included here since they are not available until after the publishing date for this pack.

Requests by on-demand catch-up vs live simulcast – Jan 2010

On-demand (catch-up) requests for programmes continued to dominate TV viewing via BBC iPlayer in January. For radio programmes online, live listening requests increased again by +2 points to make up 74%.

TV Requests

Radio requests

^{*} There were technical problems measuring some simulcast streams in September and October

BBC iPlayer – use for TV by time of day, January 2010

The scale for each line on this graph is different – 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 far closer to the pattern of TV viewing, than of internet use, with proportionally more viewing in daytime and late peak.

BBC iPlayer – use for radio by time of day, January 2010

The scale for each line on this graph is different – 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.

BBC iPlayer use by demographic

Use of BBC iPlayer is measured on a BBC monthly survey of 700 UK adults. The demographic profile of BBC iPlayer has stabilised for gender, and remains strongly under-55.

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 browers 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 14-15

TV data – BARB average audience, live overnights, by hour, 01-31 Dec 09, all individuals aged 4+, Total TV

Radio data - RAJAR average audience, Q3 09, by hour, all adults 16+, all radio stations **BBC iPlayer** - average requests over 01-31 December 09, by hour, all programmes, stream & downloading, live & on-demand, UK only

Nielsen – December 09, user numbers (aged 2+ based on internet population estimate of 39 million individuals

