

BE STILL MY VIEWING HEART:

An exploration of the emotional bond viewers have with television programming and the impact on brands & advertisers

 2017 REPORT

Riding The Tide Of Emotions

*Walter White. Sidney Bristow. Kramer. Cookie Lyon. Don Draper. Lorelai Gilmore. Bart Simpson.
Rick & Morty. Sheldon Cooper. Jane Villanueva.*

VAB has often demonstrated the undeniable ability of TV to drive business growth, but in this report we explore the emotional impact of television. Television programming satisfies our human emotional need for connection; a connection not only to the characters and stories that resonate with us, but also the desire for a shared experience with our community.

The emotional bond many of us feel with Television programming is made clear by...

- ♥ The amount of time & attention we give it - 5+ hrs a day, double what we spend eating, drinking, shopping and viewing Facebook, *combined*
- ♥ Our insatiability for more content from the shows we love - 52 Million Facebook Followers of the top 5 shows alone
- ♥ The urgency we feel to rejoin the stories we loyally follow - 88% of primetime is viewed live

Emotionally compelling, character-driven premium programming fosters an ideal environment to showcase an advertisers message. But why is this important for advertisers?

- ♥ 90% of human decision making is dictated by emotion
- ♥ 85% of consumer purchases are driven by emotional attachment
- ♥ And 58% of consumers believe TV is where they are most likely to find advertising that makes them feel emotional (a figure 6x greater than that of Social media)

So, make like Olivia Pope and grab a glass of wine and popcorn, get cozy on the couch, and learn about the emotional side of TV programming and its benefits to advertisers.

The Emotional Journey

Section I: The Indicators of Emotional Engagement

Time Spent & Attention	6
Viewer Receptivity & Mindset	17
Insatiable Appetite for More	27
Attachment to Characters	56

Section II: The Impact Of Emotional Attachment On Brands and Advertisers

Summary	75
---------	----

Related Reports & Contacts	76
----------------------------	----

The Indicators of Emotional Engagement
Measures to identify how emotionally attached
a viewer is to content

The Indicators of Emotional Engagement:

Measures to identify how emotionally attached a viewer is to content

Time Spent & Attention

In our increasingly busy lives, time is our most precious resource -focusing our attention on something signals commitment, loyalty, and interest

Insatiable Appetite for More

More anticipation, more conversation, more spoilers, more episodes, more related content

Viewer Receptivity & Mindset

People go to devices and platforms with an established expectation for their experience, ranging from functional to the more emotionally charged

Attachment to Characters

The willingness of viewers to repeatedly open their homes and hearts to the characters they love - and love to hate!

Time Spent & Attention

In our increasingly busy lives, time is our most precious resource -focusing our attention on something signals commitment, loyalty, and interest

Over The Course Of a Year, The Average American
Devotes 1,908 Hours To Television

If Viewed Consecutively, He Would Spend
80 Days - 20% of the year - Watching TV

Although On-The-Go Viewing Is On The Rise, Viewers Crave The Experience Of Watching On The Big Screen

Monthly Hours Watching Video
TV, PC, Smartphone

Adults Dedicate More Time On the TV Screen Each Day Than They Do Eating/Drinking, Shopping, Talking On The Phone, Emailing, And Viewing Netflix, YouTube, And Facebook Combined

Time spent per day (Adults)

■ Watching TV

■ On Facebook

■ Organizational, civic, and religious activities

■ Eating and drinking

■ Caring for household members

■ Watching Netflix

■ Shopping

■ Watching YouTube

■ Telephone calls, mail, and e-mail

TV Viewers Are Committed & Invested In The Content, Spending More Time Watching It Than Other Video Platforms

Average Monthly Time Spent
Minutes per viewer- Adults 18+

The average length of a session with TV is 43% longer than with YouTube and 240% higher than with Facebook, offering more potential for engagement

The Ultimate TV Fans?

Millennials Spend More Time Watching TV Each Day Than They Do Eating/Drinking, Shopping, And Using YouTube And Instagram **Combined**

Time Spent per day (Millennials)

- TV
- Eating and drinking
- Shopping
- Watching YouTube
- On Facebook
- On Instagram
- On Twitch
- Organizational, civic, and religious activities
- Telephone calls, mail, and e-mail

Millennials Spend 4x More Time Watching TV Than YouTube, the Largest Online Video Platform

Average Monthly Time Spent
Minutes per viewer - P18-34

How Does YouTube Compare to TV?

Does YouTube Offer the Same Experience or Environment?

YouTube Offers a Completely Different Viewing Experience From Television

The YouTube Viewing Experience Is Highly Fragmented

TV viewers spend more *time* with a more *focused* set of programs, fostering deeper engagement and storytelling

Weekly time spent on the 10 most viewed networks

292.5 Billion minutes viewed across **635** programs

37.2 Billion minutes viewed across **700,000+** channels

The Indicators of Emotional Engagement:

In Their Increasingly Busy Lives, Americans Take Time Each Day to Sit Back, Relax and Watch Hours of TV

Time Spent & Attention

If viewed consecutively, the average American would devote 80 days - 20% of their year - to watching TV

Viewer Receptivity & Mindset

Insatiable Appetite for More

Attachment to Characters

Receptivity & Mindset

People go to devices & platforms with an established expectation for their experience, ranging from functional to the more emotionally charged

Consumers Prefer Watching Content on a Television

They rely upon other devices for utility & functional benefits

Not Surprisingly, Television Is The Platform That Provides The Strongest Opportunity For Storytelling and Emotional Engagement

Emotional Connection Potential

Entertainment & Escapism

- 82% enjoy it for pure entertainment
- 6 core reasons: for comfort, to unwind, to connect, to experience, to escape, and to indulge*

Connections Over Content

- 82% of users cite making connections as the best thing that's happened to them since joining Facebook - finding old friends/acquaintances, making new friends, creating business opportunities
- 10% cite content, such as news updates and stories

Real-time news and second screening (of televised) events

- 86% of Twitter users use it primarily for keeping up with news
- 28% of users chat live events

Music, quick-hit humor and how-to's

- 94% of the top 250 viewed videos are music

As A Pure Entertainment Platform, Television
Programming Is Able To Elicit A Wide Array of Emotions

TV Programs Evoke Emotions Ranging From Suspense To Elation

Top 250 TV Programs, grouped by genre

*Hope, Comradery,
Elation, Despair*

*Uncertainty, Angst,
Empowerment*

*Absurdity, Surprise,
Escape*

*Awe, Understanding,
Enlightenment, Curiosity*

*Fear, Suspense, Sadness,
Relief*

Joy, Delight, Relaxation

And TV Content Taps Into Deeply Personal Topics And Brings Them Into Our Living Rooms

Delights with ideas on how to nourish family & friends

Provokes thinking and discussion about salient topics

Transports to exotic and aspirational travel destinations

Explores the relationship dynamics viewers experience in their own lives

Enables self-discovery and personal exploration

Fuels the passions of sports fandom

Inspires the creation of a warm home environment that reflects personal style

Awes and dazzles with the fashions, glitz, and glamor of Awards season

In Contrast, The Most Heavily Viewed Videos On YouTube
Focus Largely On A Single Genre

The Overwhelming Majority Of YouTube's Top Content Is Music

Top 250 Most-Viewed YouTube Videos, grouped by genre

While music does elicit emotion, it lacks many of the basic elements required for true sustained emotional engagement: A compelling storyline, depth of character development, and the ability to develop a story over time

A Look At The Top Pieces of Video On Each Platform Illustrates The Disparity In Storytelling and Depth Of Emotion

2017 Top YouTube content

Despacito

Wiz Khalifa

Gangnam Style

Justin Bieber

2017 Top Television content

The Big Bang Theory

This Is Us

Bull

The Voice

Sources:

TV: Programs rank in top 10 Entertainment Programs, Nielsen, P2+, 9/16/17-5/24/17: The Big Bang Theory, This is Us, The Voice, Bull
YT: Ranking based on highest # of views, through 9/1/17 - Despacito, Gangnam Style, Justin Bieber/Sorry, Wiz Khalifa/See You Again

The Indicators of Emotional Engagement:

As A Pure Entertainment Platform, Television Programming Is Able
To Elicit A Wide Array of Emotions

Time Spent & Attention

If viewed consecutively, the average American would devote 80 days - 20% of their year - to watching TV

Insatiable Appetite for More

Viewer Receptivity & Mindset

People rely on TV for comfort, to unwind, to connect, to experience, to escape and to indulge

Attachment to Characters

Insatiable Appetite for More
*More anticipation, more conversation, more
spoilers, more episodes, more related
content*

“Insatiable Appetite for More” Means...

“Pre”
Urgency,
anticipation,
planning, &
excitement for
the content

“During”
Sustained
interest &
Immediate
need to share

“Post”
Compelled to
seek out MORE
content &
engage with
communities

**“Interest
Over Time”**
Sustained
relevance

"Insatiable Appetite for More" Means...

"Pre"
Urgency,
anticipation,
planning, &
excitement
for the
content

"During"
Sustained
interest &
Immediate
need to share

"Post"
Compelled to
seek out
MORE content
& engage
with
communities

**"Interest
Over Time"**
Sustained
relevance

The Anticipation For Favorite Programs And Events Inspires Friends To Gather In Viewing Parties

Custom
Invitations...

...A Range of
Ideas &
Inspiration...

martha stewart

TV Guide: Throw a Top Rated Fall Viewing Party

epicurious

A TV Viewing Party Menu

FOOD&WINE

Viewing Party Recipes

POPSUGAR

How to Throw the Ultimate Fall TV Viewing Party

Throwing A Party For Your Favorite TV Shows

...And TV
Themed
Food!

For Many, The Anticipation Is So Great That They Need To Know The Storylines And Fate Of Their Favorite Characters Immediately

"I'm just too impatient to wait, if I know there's info, I have to know it."

"I just can't handle the shock, my heart can't take it."

- Reddit users

The above sites receive **64 Million** monthly unique visitors who spend a combined total of **248 Million** minutes on these sites a month

The Majority Of Program-Related Tweets *In Between* Live Airings Are Expressions Of Anticipation For “What’s Going To Happen Next”

Looking at what viewers are talking about while they await the next episode, we see their excitement and urgency for upcoming episodes

"Insatiable Appetite for More" Means...

"Pre"
Urgency,
anticipation,
planning, &
excitement
for the
content

"During"
Sustained
interest &
Immediate
need to share

"Post"
Compelled to
seek out
MORE content
& engage
with
communities

**"Interest
Over Time"**
Sustained
relevance

Reflecting Their Excitement For The Programming, The Overwhelming Majority of Television Is Watched *Live*

Viewers are excited about watching their favorite programs

% Live Viewing in Primetime
Adults 18-24

% Live - Other demos: P25-34, 86%; P35-49, 86%; P50+ 89%

And TV Holds This Attention Throughout The Program

Across genres and broadcast/cable networks, audience fluctuation was less than 20% between the program's beginning and end

Attention Over The Duration Of An Episode

Source: P2+ Playback Time Period: Live+7 Days (+168 Hours) | Linear with VOD(Live+7 Days (+168 Hours))TV: Designated Survivor, 10/5/16, minutes 1, 14,30,45,60; The Voice, 11/22/16 min 1,33,58,98,120; DWTS 10/24, 1,29,60,90,120; Bull, 11/15/16 min 2,15,30,43,57; Anderson Cooper 360 10/12/16 min 1,15,30,45,56; Parts Unknown, 10/1/17, min 1,13,30,45,60; NBC Sun Night Football 10/23/16, min 1,55,110,162,220; WWE, 9/25/17, min 1, 15, 30, 45,60; Rick & Morty, 10/1/17, min 1,8,15,22,29; Broad City, 8/23/17, min 1, 7, 15,23,30

In Real-Time, Ad-Supported TV Moves Viewers To Share Their Experiences
With Fan Communities And Friends

Ad-Supported TV Content Provokes More Real Time Conversation Than Any Other Platform

Top 10 Twitter Trending Topics - % by platform Over a 4 week period

Other platform "program" highlights: Netflix - House of Cards, Sense8, The Get Down; Music - T-Wayne, Rake It Up; Online Radio - Most Requested Live (iHeart Radio); YouTube - Car Boys; HBO - HBO Boxing, Mommy Dead & Dearest, Real Time with Bill Maher, The Leftovers; Showtime - Twin Peaks; Starz - American Gods; PPV - UFC 212; Facebook Live - CFDA Awards; Snapchat - Ask Ethan & Grayson; WWE Network - WWE Backlash; Video Games - Injustice 2, Life Is Strange 2; Other streaming - E3

Source: VAB custom analysis of Top 10 trending Twitter Topics each night (8:30p, 9:30p, 10:30p, 11:30p) during 4-week time period (5/15/2017 - 6/11/2017). Based on unique program counts. For the purposes of this chart, "program / content" is an all-encompassing definition for individual pieces of content on each platform (albums & singles for music, video games, channel on YouTube, live streaming and/or personality on a social media platform, etc).

At Least *Half* Of The Top 10 Trending Topics On Any Night Were Based on Ad-Supported TV Content

% of Top 10 Trending Topics That Are Based On TV Content (based on a 4-week average)							
	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
<u>Overall</u>	81%	69%	66%	68%	51%	56%	78%
<u>8:30p</u>	65%	48%	40%	38%	35%	48%	78%
<u>9:30p</u>	85%	73%	68%	75%	55%	55%	80%
<u>10:30p</u>	85%	80%	80%	80%	58%	68%	80%
<u>11:30p</u>	88%	75%	78%	78%	58%	55%	73%

Source: VAB custom analysis of Top 10 trending Twitter Topics each night (8:30p, 9:30p, 10:30p, 11:30p) during 4-week time period (5/15/2017 - 6/11/2017). Reflects four week average by day and time. Results include both "direct" and "related" TV topics.

In Contrast, There Is Less Immediacy For YouTube
Content Than TV Programming

TV Programs Are *More Than Twice* As Likely To Be Watched Live/Same Day Than Newly Posted YouTube Videos - On Even The Top YT Channels

% of Views - Television & YouTube

The Majority Of YouTube Trending Content - Indicating Real Time Audience Engagement -Was From Television

Looking at 50 trending YouTube Videos over a 2 week period, over a quarter of them were popular content from television

% of **YouTube** Trending Videos, by platform

"Insatiable Appetite for More" Means...

"Pre"
Urgency,
anticipation,
planning, &
excitement
for the
content

"During"
Sustained
interest &
Immediate
need to share

"Post"
Compelled to
seek out
MORE content
& engage
with
communities

**"Interest
Over Time"**
Sustained
relevance

Consumers Want To See More *On The Screen* Of The Stories and Characters They Love

Spinoffs & Extensions

The Rise of "Fan Shows"

Not so niche... *Talking Dead* has nearly double the audience of the #2 ranked YouTube Channel

They Also Want More *Off* The TV Screen - A Thirst For More Content And A Desire To Share Their Experience With Other Fans

The Top 5 Entertainment TV programs have a combined....

39,398 Reddit Followers

...top 5 YouTube channels have 1,492

13,012,100 pieces of Video Content on YouTube

...top 5 YouTube channels have 8,908,000

52,021,000 Facebook Followers

...top 5 YouTube channels have 42,600,000

600% increase in web traffic to the show's sites after the new season began

Similarly, Millennials Are Inspired To Seek Out More Content On The Programming They Love

Millennials' (18-34) top 5 entertainment programs have a combined....

185,884 Reddit Followers

...top 5 YouTube channels have 1,492

25,965,000 pieces of Video Content on YouTube

...top 5 YouTube channels have 8,908,000

91,662,028 Facebook Followers

...top 5 YouTube channels have 42,600,000

454% increase in web traffic to the show's sites after the new season began

In Contrast, Even Trending YouTube Videos - *The Most Buzzed About Content* - Prompted Little Further Engagement With The Channel

Trending Videos Had A *Negligible Impact* On Driving Interest For The Channel Or The YouTube Personality

VAB tracked 50 YouTube Trending Videos to understand the impact they had on the channel that posted them...

...did they inspire viewers to watch more of that creator's content?

...did they spur an increase in channel subscribers or social following?

4% lift in views across the channel's 3 most recently posted videos

< 1% lift in social followers or channel subscribers

"Insatiable Appetite for More" Means...

"Pre"
Urgency,
anticipation,
planning, &
excitement
for the
content

"During"
Sustained
interest &
Immediate
need to share

"Post"
Compelled to
seek out
MORE content
& engage
with
communities

**"Interest
Over Time"**
Sustained
relevance

Compelling Storylines and Characters Have Enabled Long-Running Shows To Maintain Their Loyal Audiences For Years

12 years on air, maintained position in top 1% of all programs

13 years on air, maintained position in top 1% of all programs

13 years on air, maintained position in top 1% of all programs

10 years on air, maintained position in top 1% of all programs

12 years on air, maintained position in top 1% of all programs

8 years on air, maintained position in top 2% of all programs

7 years on air, grew from top 8% to top 1% of all programs

7 years on air, maintained position in top 6% of all programs

6 years on air, grew from top 11% to top 6% of all programs

Reboots Of Beloved Programs Demonstrate That The Connection Viewers Feel To Their Favorite Shows Can Bridge Years, Even Decades

After 20 years off air

After 21 years off air

After 11 years off air

After 28 years off air

After 24 years off air

After 14 years off air

Long-Running Programming Continues to Be Celebrated By Fans And Lauded By Critics

3 of the 5 "Favorite TV Program" Nominees Have
Been Running for 7+ Years

"Favorite Network TV Drama"
(after 13 years)

"Favorite TV Crime Drama"
(after 12 years)

4 wins after 42 years on air

"Best Reality Competition" win after 7 years on air

In Contrast, YouTube Channels And Personalities Often Do Not Have
The Staying Power Of Many TV Programs/Stars

Where Are They Now?

A look at the top TV Shows and YouTube channels from 10 years ago illustrates that TV programs cultivate a larger, more passionate fan following

Current Social Following Of the Top TV Programs and YouTube Channels from 2007

90,353,192

Top 5 TV Shows of 2007

37,410,875

Top 5 YouTube Channels of 2007

The Indicators of Emotional Engagement:

Insatiable Appetite for More

"Pre"

Urgency,
anticipation,
planning, &
excitement for
the content

Nearly 60% of program
tweets between airings
are anticipation for
next episode

"During"

Sustained interest &
Immediate need
to share

88% of prime viewing is live

65% of Twitter trending
topics related to ad-
supported TV

"Post"

Compelled to seek
out MORE content &
engage with
communities

The top 5 TV programs have
13 million pieces of video
on YT, 46% more than top 5
YT channels

"Interest Over Time"

Sustained relevance

The top 5 TV programs from
10 years ago currently enjoy
2.5x the Facebook fans than
YouTube channels of the
same year

The Indicators of Emotional Engagement:

People Actively Engaging with TV Content Before, During & After the Show

Time Spent & Attention

If viewed consecutively, the average American would devote 80 days - 20% of their year - to watching TV

Insatiable Appetite for More

Nearly 60% of program tweets are anticipation for the next episode

Viewer Receptivity & Mindset

People rely on TV for comfort, to unwind, to connect, to experience, to escape and to indulge

Attachment to Characters

Attachment to Characters

Demonstrates the willingness of viewers to repeatedly open their lives and hearts to the characters they love - and love to hate!

Leave me so I can cry over
the deaths of fictional
characters.

your cards
someecards.com

Why Do We Become Attached To Fictional Characters on TV?

Empathy enables a true emotional connection—even if the person is a fictional one—because we learned in real life how to feel the emotions, even if we haven't been in the exact situation

"We invest ourselves deeply in the experience of living with those characters. We tend to respond to them as though they were real individuals."

- Howard Sklar, post doctoral researcher at University of Helsinki

"Once the viewer has a gut reaction it activates all sorts of feelings in them and it is hard to just see it as entertainment especially when it is a heart wrenching role."

- Fran Greene, *The Flirting Bible*

Over Time, They Become A Part Of Our Lives And We Often Begin To Feel That They Are Real

change.org Start a petition Browse Log in

Petitioning Shonda Rhimes and 2 others

Bring Dr. Derek "McDreamy" Shepard BACK!!!

Courtney Williams, Snellville, GA

Sign this petition

58,774 supporters

16,226 needed to reach 75,000

Pamela Wendorff signed this petition

First name

Last name

Email

India

Postal code

"You've destroyed us COMPLETELY!"

This is important because you cannot have people invest a DECADE into a character and then you just terminate them like that! You have people out here donating blood and organs trying to save lives, wanting to become doctors and all from committing to this television show...just to let us down like this. You've destroyed us. COMPLETELY!

109,296 signatures...
Equivalent to the entire population of Cambridge, MA

This Is Us Fan

Beth----you were and still are the best DIL ever. He loved you and you gave of yourself unconditionally to this gentle man who needed you all so very much. TY for showing us how to love in such an incredible way.

Like · Reply · 30 · July 18 at 12:44pm

This Is Us Don't you wish you could reach through the screen and give her a hug? ❤️

Like · Reply · 37 · July 18 at 1:29pm

View more replies

LOS POLLOS HERMANOS

Better Call Saul promos teasing return of villain Gus Fring received 993k YouTube views

Pretty Little Liars Fan

Replying to @PLLVSeries

I love them so much 🥰❤️

Cigna Employs TV Doctors in New Campaign to Help Save Real Lives

By Lindsay Stein. Published on September 07, 2016.

Twitter Facebook Google+ LinkedIn Email Print

Impact to Consumers: "Hundreds of thousands of people getting preventative care"

Impact to Cigna: Double-digit boost in its customer base getting checkups in markets where ads ran. 250% increase in positive brand sentiment in the first month of the campaign.

Taking On a Life Of Their Own, The Characters Themselves Often Spark Much Of The Program Discussion Online

A custom VAB study, *#TVisSocial Episode 2*, demonstrated that while trending topics are often about programs themselves, viewers also tweet about the character's "I can't believe what they just did!" moments

Empire

30% of program tweets were for "Lucious"

SCANDAL

57% of program tweets were for "Maya Pope" or "Olivia Pope"

50% of program tweets were for "Toya" or "Tamar"

100% of program tweets were for individuals - Alicia Fox, Big Show, Bray Wyatt Enzo, Goldust, Kurt Angle, Reigns, Samoa Joe, The Drifter

Character-Driven Storylines Create An Emotional “Stakes” That Doesn’t Readily Exist On Many Digital Video Platforms

Top 2017 Video Content

And This Base Of Passionate Fans Has Catapulted Many TV Actors To Mass Box Office Success, Even Early On

1 year after *ER*

During *21 Jump Street*

2 years after *Bosom Buddies*

During *Fresh Prince of Bel Air*

5 years after *Growing Pains*

3 years after the *Bill Engvall Show*

During *Mike & Molly*

The above 7 films grossed nearly **\$2 Billion** in the US alone

In Contrast, Few YouTube Personalities Have Successfully
Amassed A Large Following

Those YouTube Personalities That Have Jumped To Starring Roles On TV Largely Continue With Niche Audiences

Adam Conover, *Adam Ruins Everything*, TruTV

Billy Eichner, *Billy on the Street*, TruTV

Todrick Hall, *Todrick*, MTV

Ilana Glazer, Abbi Jacobson, *Broad City*, Comedy Central

Adam Devine, Anders Holm, Blake Anderson, *Workaholics*, Comedy Central

Hannah Hart, *I Hart Food*, Food Network

Jon Lajoie, *The League*, FXX

The Indicators of Emotional Engagement:

People Have an Almost Irrational Attachment to their Favorite TV Characters

Time Spent & Attention

If viewed consecutively, the average American would devote 80 days - 20% of their year - to watching TV

Insatiable Appetite for More

Nearly 60% of program tweets are anticipation for the next episode

Viewer Receptivity & Mindset

People rely on TV for comfort, to unwind, to connect, to experience, to escape and to indulge

Attachment to Characters

Character attachment drives consumers to create petitions to change storylines, to form active fan communities, to follow their favorite TV stars to the cinema - and even impacts how they seek medical treatment!

The Impact Of Emotional Attachment On Brands/Advertisers

Why Are Emotions Important? Because They Drive Intention & Build Brands

“Emotion leads to action, while
reason leads to conclusions.”

- Neurologist, Donald B. Calne

Someone who is highly attached is **3x**
more likely to engage with the brand.
They are less price sensitive, go deeper
into the product line and have a higher
lifetime value to an advertiser.

TV Creates An Environment Where Brands Can Thrive And Make A Personal Connection With Viewers

“In which places are you most likely to find advertising that...”
(% agree)

Which In Turn Delivers Stronger Ad Recall

And Fosters Brand Health

“In which places are you most likely to find advertising that...”

Ultimately Driving Greater Brand Equity Lifts Than Digital Media

% Lift Driven by TV Only & Digital Only

Marketers Know This And Rely Upon TV As a Platform To Showcase Their Most Emotionally Compelling Ads

Examples from Budweiser and Always demonstrate the ability of the television environment to drive momentum for their emotion-based campaigns

Reported TV Ad Spend

\$80.2MM

\$8.8MM

TV-driven Social Actions YouTube Twitter Facebook

32.8MM

9.2MM

“Environment” Has Grown Increasingly Important As Ad Placement Next To Objectionable Online Content Continues To Be a Concern

Consumer reaction to online advertising adjacent to objectionable content...

- ...20% will boycott, be vocal, or raise issues about it
- ...37% say it will change how they think of the brand when making a decision to buy
- ...48% of consumers will abandon brands they love if their ads run alongside offensive online content

And So Why Are Emotions Important? Because They Drive Intention & Build Brands

85% of purchases are drive by emotion

58% of consumers believe TV is where they will find ads that elicits emotion

64% of consumers believe TV is where they will find ads that are memorable

Indicators Of Emotional Engagement: A Summary

Time Spent & Attention

Time is our most precious resource. Focusing our attention on something signals commitment, loyalty, and interest

If viewed consecutively, the average American would devote 80 days - 20% of their year - to watching TV

Insatiable Appetite for More

More anticipation, more conversation, more spoilers, more episodes, more related content

Nearly 60% of program tweets are anticipation for the next episode

Viewer Receptivity & Mindset

People go to the devices & platforms with an established expectation for their experience

People rely on TV for comfort, to unwind, to connect, to experience, to escape and to indulge

Attachment to Characters

The willingness of viewers to repeatedly open their homes and hearts to the characters they love - and love to hate!

Character attachment drives consumers to create petitions to change storylines, to form active fan communities, to see their favorite TV stars in movies - and even impacts how they seek medical treatment!

Why does emotional engagement matter?

85% of consumer purchases are driven by emotional attachment

58% of consumers believe TV is where they are most likely to find advertising that makes them feel emotional
(6x greater than Social media)

64% of consumers believe TV is where they will find ads that are memorable
(6x greater than Social media)

Related VAB Reports

CONTACT US

For More Information Visit Us Online
TheVAB.com

Follow us: @VideoAdBureau

Like us: facebook.com/VideoAdvertisingBureau

Sean Cunningham
President & CEO
212-508-1223
seanc@TheVAB.com

Danielle DeLauro
SVP Strategic Sales Insights
212-508-1239
danielled@TheVAB.com

Jason Wiese
VP Strategic Insights
212-508-1219
jasonw@TheVAB.com

Evelyn Skurkovich
VP Strategic Research & Insights
212-508-1220
evelyns@TheVAB.com

Marianne Vita
VP Strategic Insights
212-508-1211
mariannev@thevab.com

No platform drives business like
TV's premium video-at-scale