

Monthly Performance Pack

October 2010

Sheryl Holland, Publicist, BBC iPlayer
BBC Marketing, Communications & Audiences
T. 020 8008 5294 | M. 07912 583654 | E. sheryl.holland@bbc.co.uk

Monthly summary – October 2010

- In total the BBC iPlayer received **139 million requests** for TV and radio programmes in October, including both online platforms and devices and BBC iPlayer on Virgin Media TV. This was a month-on-month increase of +22%, with requests up +43% year-on-year, and set a new monthly record for the service.
- Returning Autumn titles boosted TV performance, including *The Apprentice* and *Waterloo Road*, as well as new drama series *Single Father* and *Lip Service*. Comedy also delivered strongly as usual, including *Mock the Week* and *Michael McIntyre's Comedy Roadshow*.
- *The Ryder Cup* was the most requested radio programme, with a range of programmes from across Radio 1, 2, 4 and 5Live making up the remainder of the top 20 including *The Unbelievable Truth*, *The News Quiz*, and special Radio 1 programmes ...*Presents Mumford & Sons Live* and *Fearne with Robbie and Gary*, performing well.
- Live TV viewing via the BBC iPlayer increased again this month, to make up 11% of all TV programme requests, as also did live radio listening (making up 72%) – influenced primarily by the Ryder Cup.

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

In total the BBC iPlayer saw a record-breaking 139 million requests for programmes across all platforms in October 2010, driven by all-time-high figures for TV requests on online platforms and Virgin Media iPlayer.

Requests for programmes by device type

Includes Virgin Media

October saw increases in BBC iPlayer requests across all platforms.

Number of requests
(millions)

% of requests

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 the 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

There were a record **115m** requests to the online BBC iPlayer in October 2010, boosted by a new benchmark of **84.1m** TV content requests, while requests for radio content also increased month-on-month to **31.3m**.

Average daily BBC iPlayer requests

During October 2010 there were a record **3.7m** requests per day on average – 1.0 million per day for radio programmes and 2.7 million for TV programmes.

Average daily BBC iPlayer users

October 2010 saw an average of **1.5 million users per day**, with 1.1m for TV content, 0.3m for radio content and 0.05m using both.

Weekly BBC iPlayer requests - latest 6 months

Requests to BBC iPlayer continued to increase across October, corresponding with the strengthening Autumn schedule.

Weekly BBC iPlayer users – latest 6 months

As seen with requests, weekly user numbers in October increased across the month.

Requests and average minutes per user per week

On a weekly basis, each user of TV on BBC iPlayer is requesting around 4 programmes, and streaming over an hour of content. Each weekly user of radio content is requesting just over 6 programmes, and is streaming around three hours of radio content.

BBC iPlayer - top 20 TV episodes, October 2010

The first three episodes of returning series *The Apprentice* topped the TV iPlayer list this month. Drama also continued to perform well, in particular *Waterloo Road*, *Single Father* and *Lip Service*, while *Mock the Week*, *Michael McIntyre's Comedy Roadshow* and *Russell Howard's Good News* delivered well for comedy.

BBC iPLAYER TOP 20 TV EPISODES – ALL

		<u>Total requests per episode</u>
1	The Apprentice Series 6 Episode 3	953,000
2	The Apprentice Series 6 Episode 1	916,000
3	The Apprentice Series 6 Episode 2	864,000
4	Michael McIntyre Comedy Roadshow S 2 Ep 3	615,000
5	EastEnders 11/10/10	560,000
6	Lip Service Episode 1	557,000
7	Mock the Week Series 9 Episode 10	552,000
8	Mock the Week Series 9 Episode 12	541,000
9	Russell Howard's Good News Series 3 Ep 1	523,000
10	Mock the Week Series 9 Episode 11	510,000
11	Waterloo Road Series 6 Episode 7	505,000
12	Michael McIntyre Comedy Roadshow S 2 Ep 6	500,000
13	Michael McIntyre Comedy Roadshow S 2 Ep 5	491,000
14	Waterloo Road Series 6 Episode 9	480,000
15	EastEnders 08/10/10	475,000
16	EastEnders 12/10/10	471,000
17	Waterloo Road Series 6 Episode 8	465,000
18	Michael McIntyre Comedy Roadshow S 2 Ep 4	455,000
19	Merlin Series 3 Gwaine Episode 4	448,000
20	EastEnders 01/10/10	448,000

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

		<u>Total requests per episode</u>
1	The Apprentice Series 6 Episode 3	953,000
2	Michael McIntyre Comedy Roadshow S 2 Ep 3	615,000
3	EastEnders 11/10/10	560,000
4	Lip Service Episode 1	557,000
5	Mock the Week Series 9 Episode 10	552,000
6	Russell Howard's Good News Series 3 Ep 1	523,000
7	Waterloo Road Series 6 Episode 7	505,000
8	Merlin Series 3 Gwaine Episode 4	448,000
9	Spooks Series 9 Episode 3	432,000
10	Single Father Episode 1	397,000
11	Never Mind the Buzzcocks Series 24 Episode 1	327,000
12	Have I Got News for You Series 40 Episode 1	327,000
13	Strictly Come Dancing Series 8 Episode 3	325,000
14	Louis Theroux Law and Disorder in Lagos	301,000
15	Harry & Paul Series 2 Episode 1	267,000
16	The Sarah Jane Adventures Series 4 Part 2	250,000
17	The World's Strictest Parents Series 3 Episode 1	248,000
18	QI Series 8 Humans Episode 4	219,000
19	Him & Her The Argument Episode 6	217,000
20	Horizon The Death of the Oceans? Episode 2	212,000

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

Please refer to slide 6 for guide footnotes.

BBC iPlayer - top 20 radio episodes, October 2010

The Ryder Cup was the most requested radio programme, with a range of programmes from across Radio 1, 2, 4 and 5Live making up the remainder of the top 20 including *The Unbelievable Truth*, *The News Quiz*, and special Radio 1 programmes ...*Presents Mumford & Sons Live* and *Feerne with Robbie and Gary*, performing well.

BBC iPLAYER TOP 20 RADIO EPISODES – ALL

			<u>Total requests per Ep</u>	
1	The Ryder Cup 2010 04/10/10		157,000	
2	The Unbelievable Truth Series 6 Episode 4		97,000	
3	The Unbelievable Truth Series 6 Episode 3		94,000	
4	The Chris Moyles Show Friday 15/10/2010		84,000	
5	The News Quiz Series 72 Episode 3		82,000	
6	The News Quiz Series 72 Episode 5		79,000	
7	BBC Radio 1 Presents... Mumford & Sons Live		77,000	
8	The News Quiz Series 72 Episode 2		76,000	
9	The Unbelievable Truth Series 6 Episode 2		75,000	
10	The Chris Moyles Show 08/10/10		75,000	
11	The News Quiz 01/10/10		71,000	
12	The Ryder Cup 2010 03/10/10		70,000	
13	The Chris Moyles Show Friday 01/10/2010		69,000	
14	Feerne Cotton Robbie & Gary 07/10/2010		63,000	
15	The Chris Moyles Show Tuesday 05/10/2010		63,000	
16	The Chris Moyles Show Thursday 14/10/2010		63,000	
17	The Chris Moyles Show Thursday 21/10/2010		60,000	
18	Feerne Cotton 01/10/2010		60,000	
19	The Chris Moyles Show Wednesday 06/10/2010		59,000	
20	5live Prem Lgue L'pool v B'burn 24/10/2010		57,000	

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

			<u>Total requests per Ep</u>	
1	The Ryder Cup 2010 04/10/10		157,000	
2	The Unbelievable Truth Series 6 Episode 4		97,000	
3	The Chris Moyles Show 15/10/2010		84,000	
4	The News Quiz Series 72 Episode 3		82,000	
5	BBC Radio 1 Presents... Mumford & Sons Live		77,000	
6	Feerne Cotton Robbie & Gary 07/10/2010		63,000	
7	5live Prem Lgue L'pool v B'burn 24/10/2010		57,000	
8	The Archers 07/10/10		57,000	
9	The Official Chart with Reggie Yates 17/10/10		54,000	
10	Football 03/10/10		54,000	
11	Desert Island Discs Johnny Vegas 03/10/2010		54,000	
12	Greg James 07/10/10		48,000	
13	Annie Mac Andy C & Sh/Robot 22/10/2010		45,000	
14	Dev takes over the afternoon 21/10/2010		44,000	
15	Steve Wright in the Afternoon 04/10/10		39,000	
16	Ken Bruce 22/10/10		38,000	
17	Jeremy Vine 22/10/10		36,000	
18	Scott Mills 30/10/10		35,000	
19	Sports Report 20/10/10		34,000	
20	That Mitchell and Webb Sound, Series 4		34,000	

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

Please refer to slide 6 for guide footnotes.

Requests by on-demand catch-up vs live simulcast

Live TV viewing via the BBC iPlayer increased +1 point in October to make up 11% of all requests, and live radio listening also saw another increase, up to 72% - boosted by the Ryder Cup.

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

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.

Note: each line has a very different scale (see peaks)

**Internet and TV usage patterns by time of day
(scales adjusted for comparison)**

Sources – TV from BARB October 2010, internet from Nielsen September 2010, BBC iPlayer from BBC iStats October 2010 - see footnotes on final page for more detail

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

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.

Note: each line has a very different scale (see peaks)

Sources – radio from RAJAR Q3 2010, internet from Nielsen September 2010, BBC iPlayer from BBC iStats October 2010 - see footnotes on final page for more detail

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.

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