

2010 Mobile DTV Consumer Showcase

Washington, DC

Executive Summary Report - CES

1/4/11

Table of Contents

About the OMVC	3
Trial Objectives	5
Research Methodology.....	7
Key Insights	9

OMVC: A Coalition of America's TV Broadcasters

- 875+ TV Stations, 6 Networks
- 100MM+ Homes Passed
- 70+ Stations Launched to Date

Open Mobile Video Coalition Members

- 103 million households
- All of top 50 Designated Market Areas (DMA' s)
- 96 of the top 100 DMA' s
- 69 DMA' s with more three or more stations
- 98 DMA' s with two stations

Objectives

- **Build & deploy a “multichannel” Mobile DTV service ecosystem**
 - “Free” local content (clear) & “premium” cable content (encrypted)
 - Electronic Service Guide with UI & advertising
 - Audience measurement
 - Interactive services
 - Customer care, network monitoring, trouble ticket management
- **Deploy fully functional, near-production devices with consumers for 4 months, get web-based & focus group feedback**
 - Samsung Moment Android smartphone with Sprint subscribers
 - Dell Inspiron Mini 10 Netbook
 - LG DVD Player (focus group only)
- **Determine consumer behavior, attitudes & expectations**
 - Qualitative & quantitative
 - Primary use cases
 - The “who, what, where & why” of the Mobile DTV experience
 - Device & feature preferences

Showcase Consumer Channel Lineup

Channel Name	Channel Genre
WRC NBC4	Local Network
WTGG Fox5	Local Network
WUSA9 CBS	Local Network
Univision	Spanish News/Info
MHz Networks 1	News/Info
MHz Networks 7	News/Info
PBS Mobile	News/Info
PBS Kids	Kids
WAMU 88.5FM	Radio
WETA 90.9FM	Radio
WNUV CW (Baltimore)	News/Info
ThisTV (Baltimore)	Entertainment
TheCOOLTV (Baltimore)	Music/Concert
QUBO	Kids
FoxNews	News/Info
FoxBusiness	News/Info
MSNBC	News/Info
CNBC	News/Info
MTV	Entertainment
Nickelodeon	Kids
Comedy Central	Comedy
E!	Entertainment
Food Network	Lifestyle

Research Methodology

- Private online research community comprised of **345** participants located in the Washington DC area
 - 197 participants recruited from Harris Interactive's Online Panel to test mobile DTV service on Dell Netbooks
 - 148 participants recruited from list of Samsung Moment mobile phone users to test mobile DTV service on specially equipped Moment phones
- Participants were instructed to use the devices as if they were their own for the duration of the trial
- Feedback was collected through online surveys, online bulletin boards and in-person focus groups
- Actual viewership logs were collected from devices electronically and processed by Rentrak Corporation

Community Stats

- **345** participants
- **123** user-generated discussions
- **87** user-generated surveys
- **24** different "friends" groups formed
- **22,671** comments posted

Note: Data should be considered directional due to low sample size and beta devices.

Panel Snapshots

Moment

148 Sprint Customers

Community Feedback Activities:

May: Registration on Early Adopter Access

June: Initial Experience & Basic Buzz

July: Content & Service Quality; Enthusiasm & Support

August: Commercials, Pricing & Interactivity

September: Closed panel – exit survey with Overall Impact on Behavior & Final Perceptions

Netbook

197 Consumer Participants

Clearwire provided 4G service in August

Community Feedback Activities:

June: Registration on Early Adopter Access

July: Initial Experience & Basic Buzz

August: Content & Service Quality; Enthusiasm & Support

September: Commercials, Pricing & Interactivity

October: Close panel – exit survey with Overall Impact on Behavior & Final Perceptions

LG DVD Player Life's Good

29 Consumers Participants

6 week panel

Diary Feedback Activities:

September: Registration in person, recorded: Initial Experience & Basic Buzz, Content & Service Quality; Enthusiasm & Support, Commercials, Pricing & Interactivity

October: Closed panel with focus group

Focus Groups:

August 22: Samsung user panel and Harris panel

September 14: LG DVD Player users (2 panels)

October 20: Dell Netbook Users (2 panels)

Panel participants asked about accessory devices, PC dongles, and tablets

Key Insights

- Significant consumer interest in concept of Mobile DTV
- Consumers are watching Mobile DTV in a variety of viewing locations: work, car, errands, home
- Diversity of viewing ... over 30 different genres viewed
 - Local news highly valued – local stations considered cornerstone of Mobile DTV along with popular TV networks
- Usage appears to be mostly incremental to traditional TV
 - Daytime is primetime on Mobile DTV – usage peaks in the afternoon
- Different use cases for different devices
 - Mobile phones more likely to be viewed outside of the home
- Strong interest in converged experience that enables both live and recorded content

Source: OMVC 2010 Consumer Showcase, Washington DC. Note: Data should be considered directional due to low sample size. OMVC makes no warranty to the accuracy of the data contained in this report.

High Level of Purchase Intent for Mobile DTV

Percent of participants who said they are
“Very Likely” or “Somewhat Likely”

“The picture quality is much better than I expected. I thought maybe it wouldn’t refresh fast enough for sports, but I was able to watch World Cup matches on Univision.”

– Robert H.

“I was excited about being able to watch TV on the go. I really like it and I think it lives up to my expectations.”

– Michelle C.

“My first reaction to receiving the Netbook DTV was excitement. I like the size/weight; it’s very cute & portable!”

– Christina P.

“I like the portability of the Netbook as a television device. It makes it easy to start a show in one room and then carry it to another – to make dinner, or run on the treadmill, or fold the laundry, etc.”

– Jessica C.

Likelihood to Use if it Remained Free: “With the reception and coverage as it currently stands, how likely would you be to use DTV on a mobile computing device (i.e., Netbook, mobile phone, laptop computer, tablet, etc.) if it remained a free service?”

Likelihood to Subscribe for Monthly Fee: “If you were charged this amount, how likely would you be to subscribe?”

Source: OMVC 2010 Consumer Showcase, Washington DC. Online Exit Survey conducted by Harris Interactive, based on combination of cell phone and netbook users (N=273).
Note: Data should be considered directional due to low sample size. OMVC makes no warranty to the accuracy of the data contained in this report.

Consumers Reported Using Mobile DTV in a Variety of Viewing Locations

Running Errands

Work

Kids

Sporting Events

While Waiting

Lunch Break

Commuting

Home

Source: OMVC 2010 Consumer Showcase, Washington DC, Harris Interactive and Rentrak Corporation.

Note: Data should be considered directional due to low sample size. OMVC makes no warranty to the accuracy of the data contained in this report.

Daytime is Primetime on Mobile DTV

Distribution of Monthly Usage by Hour

July 2010: Combined Cell Phone/Netbook Viewership

"I definitely find myself watching more TV especially on my lunch hour since I have the DTV phone."

– Lolitha B.

"I work at Starbucks. During my lunch break, I sat in the back and watched some of the Ellen show. That was cool. Best experience with it yet. Almost was late clocking back in!"

– Ryan B.

"I watch the business news every day during lunch at work."

–Robert H.

"I watch in the kitchen since I don't have a TV there mostly. Its nice to put the news on while I make dinner."

– Amy M.

Note: Based on combined usage of participants with Samsung Moment Cell Phones and Dell Netbooks.

Source: OMVC 2010 Mobile DTV Consumer Showcase, Washington DC; Harris Interactive and Rentrak Corporation. Based on data received electronically from reported Samsung Moment Cell Phones (n=123) and Dell Netbooks (n=186). Note: Data should be considered directional due to low sample size. OMVC makes no warranty to the accuracy of the data contained in this report.

Daytime and On-the-Go Usage to Stay Informed is Primary

- Participant's viewing of the MDTV phones centered around daytime viewing, either to catch up on local news, or watch traditional daytime fare.
- While many said they go online for their news, local news reports are the type of programming they viewed most often.

"I would rather have the weather and a few network shows. Keeps me entertained while I am on the go.."

"Live news and real-time issues are the only reasons I would have this on a phone."

"Local news/weather is the most valuable programming to me. Next would be talk shows, Judge Pirro, Dr. Phil, Judge Mathis, etc..."

"The clarity is beyond what I was expecting. The picture is great..."

Source: OMVC 2010 Mobile DTV Consumer Showcase, Washington DC; Harris Interactive and Rentrak Corporation.
Note: Data should be considered directional due to low sample size. OMVC makes no warranty to the accuracy of the data contained in this report.

Local News #1

Episodes Tuned in By Genre – Combined Cellphone/Netbook Usage
OMVC Showcase – Top 20 Genres Viewed
5/14 to 10/10

- Diversity of viewing... 30 different genres viewed
- Local News was the most-watched genre on both devices
- Broadcast Networks were the dominant channels
- Consumers desire sports and movie channels
- Movies performed better on the netbook compared to cell phone

Source: OMVC 2010 Mobile DTV Consumer Showcase, Washington DC; Harris Interactive and Rentrak Corporation. Based on data received electronically from reported Samsung Moment Cell Phones (n=123) and Dell Netbooks (n=186). Note: Data should be considered directional due to low sample size. OMVC makes no warranty to the accuracy of the data contained in this report.

Local Stations Considered Essential for Mobile DTV

- Live, local content was a great differentiator from other mobile video services already available. During emergencies and “need to know” situations, participants turned to MDTV.
- More than anything, participants expect local content going forward with this service. It is essential to their enthusiasm for the device.

“[I was] grateful to have something because otherwise [I] would be just trying to read a webpage on [my] phone... It was actually a good chance to have the local broadcast while the power was out.”

“The park ranger [said], “You all should move out.” I turned the television... I probably would’ve [gone] home but I was able to watch the local news [and] see it’s just going to pass.”

“The security officers wouldn’t tell us what’s going on so I turned on the news. I turn on the news [and] find out it’s a darn bomb threat. I was stuck in my mall. I was like are you serious? You could see on the news the mall that I work at, the street that I cross the street to go to work!”

“Local news/weather [is essential]. Having other channels is fun, but not necessarily a necessity.”

Source: OMVC 2010 Mobile DTV Consumer Showcase, Washington DC; Harris Interactive and Rentrak Corporation.
Note: Data should be considered directional due to low sample size. OMVC makes no warranty to the accuracy of the data contained in this report.

94% of Participants Said Their Overall TV Consumption Increased or Stayed the Same After Using Mobile DTV

Findings suggest Mobile DTV Will Result in a Net Gain in Overall TV Usage

Change in TV Consumption

“Thinking back to the total amount of TV you watched prior to receiving the Mobile DTV Cell Phone/Netbook (including your TV at home and the cell phone/netbook), how did your overall television consumption change during the Showcase? Did you find yourself watching:”

Source: OMVC 2010 Mobile DTV Consumer Showcase, Washington DC. Online Exit Survey conducted by Harris Interactive, based on combination of cell phone and netbook users (N=273). Note: Data should be considered directional due to low sample size. OMVC makes no warranty to the accuracy of the data contained in this report.

Cell Phone Users Were More Likely to Watch Mobile TV Outside of the Home

Where Typically Watch Mobile DTV

*“On an ordinary day during the Showcase, where did you typically find yourself watching Mobile DTV?
Please select all that apply.”*

Source: OMVC 2010 Consumer Showcase, Washington DC. Online Exit Survey conducted by Harris Interactive, based on combination of cell phone and netbook users (N=273).
Note: Data should be considered directional due to low sample size. OMVC makes no warranty to the accuracy of the data contained in this report.

DC Showcase Partners

Where to Find Us:
www.OMVC.org

