

Presents

INDIA SAYS YES TO CONNECTED TV!

INDIA CTV REPORT 2022

Foreword

The festivities are back with a bang and with movement restrictions of the last two years eased out, people are looking forward to celebrating together with families. Festive season and Connected TV (CTV) present interesting opportunities for brands to maximize engagement. As more eyeballs turn to CTV, it translates into an effective advertising channel.

CTV, which was until recently seen as an alternative to linear TV, has now emerged from the shadows and cemented its place as a device of choice for Indian audiences to consume content. In 2021, the mediasmart team set out to map the CTV viewership in India through a first-party survey in partnership with VTION and found that despite being a fairly new choice of entertainment for many families, more and more Indians across the country were accessing and consuming content on CTV.

This year, we follow the trail of CTV viewership further into the country with our CTV 2.0 Report that digs deeper into consumption habits across metros and non-metros in India. We evaluate and analyze the interactions with content formats on CTV as well as the impact of CTV advertising on purchase decisions.

India Says YES to Connected TV!

MEDIASMART

Integrating Consumer Journeys Across Screens

Unified Programmatic Platform

Evolution of Content Consumption

When Cable/Terrestrial Television began public programming in India families and neighborhoods came together to watch television. Broadcast television viewing was a almost a community activity in the India of late 80s and early 90s when only a few households had their own television sets.

From an era of 10 people in a family being huddled over a tiny television set, content consumption moved to small screen when people took to mobile phones for solo viewing. The Jio Effect in 2016 hooked India to data. The average data usage shot up from 700 MB per month to 11GB. For the first time, individual content consumption was possible with affordable data and smartphones. Content consumption became increasingly individual and personalized.

Then, as Smart TVs started to become more accessible at better prices, the internet-based content consumption picked up on it, leading to a growth in CTV as an entertainment source. Today, the CTV phenomenon has heralded a new era, as families emerged from their mobiles and tablets to re-enter their living rooms and enjoy watching content together on the big screen. Thus, shifting away from solo viewing. From sharing passwords for OTT content, to battling it out on their favorite games, CTV took the center stage and the pandemic only accelerated this consumption further.

Broadcast Era

Mobile Streaming Era

Connected TV Era

CTV & Linear TV

Before we go into exploring the consumption trends, let's rewind a bit to understand the current landscape of content consumption on TV and what factors have aided the growth of CTV

Source-BARC & mediasmart estimates

India's CTV Growth

9 out of **10** TVs sold in Q2 2022 were Smart TVs

India's Smart TV market grew **74%** YoY in Q2 2022

% Share of Smart TVs in overall TV Shipments (India)

Key Growth Drivers

Source-Counterpoint Research

India Says YES to Connected TV!

Expert Speak

#MEDIASMART
an affle company

The entire landscape in India has seen a dramatic shift over the last few years. Viewership habits have changed substantially, with the proliferation of content across platforms and the ways in which one can access the content on TV. With a surge in the growth of Smart TVs in India and many data points suggesting that 89% of all TVs sold today are Smart TV, Connected TV will continue to grow and become mainstream. India is a young market with tremendous potential for CTV adoption and Connected TV offers opportunities for engaging storytelling and targeting opportunities associated with digital advertising. It also offers great opportunities for advertisers where they can get strong consumer insights on viewing habits and also target specific cohorts to drive the brand message effectively and efficiently. Brands advertise where the consumers are and we can safely say that consumers are shifting to Connected TV and this will become in a very short span of time an important & indispensable medium to reach out to your consumers.

"

Gopa Menon

Head of Digital, South Asia

MINDSHARE

With Smart TVs getting affordable, CTV is taking over the traditional TV as the preferred device. The shift gradually came in with the pandemic, bringing a change in the content consumption patterns and OTTs gaining a larger share of the time spent. The good thing about CTV advertising is unlike traditional TV buys advertiser gets an option to choose their potential audience. Hence, a complete shift from spot buys to audience buying on a large screen is now possible with digital targeting capabilities and can be bought and served programmatically. Although we are at a very nascent stage, I strongly believe India will be one of the fastest-growing markets for CTVs and the fast growth in supply will make advertising affordable and give rise to new innovative ad formats for advertisers.

95

Shibu Shivanandan

Founder & MD

Piv@tRoots

MEDIASMART

Integrating Consumer Journeys Across Screens

Unified Programmatic Platform

CTV Survey 2021 Recap User Behavior & Trends

78%
had a Smart TV
out of which
93%
used the internet
to consume
content

69%
spend
1-4
hours/day
watching
CTV

66%
have a subscription
for more than

1
OTT app

Primary Data Research Partner

The Evolving Landscape of CTV

When we released our India CTV Report in 2021, CTV viewing in India was still at a nascent stage. According to industry estimates, CTV subscriptions stood at merely 5 million subscribers in 2020, but quickly doubled to 10 million in 2021. By 2025, this figure is expected to become 4x.

Source: EY-FICCI 2021 & 2022 report

Smart TV Owners are CTV Viewers

Smart TV

No 24%

Primary Data Research Partner

Expert Speak

66

We have come a long way from last year, when the ecosystem in India was taking the first steps towards understanding and exploring the CTV opportunity, to now when top clients are insisting on the inclusion/ better understanding of CTV in their media plans. What's heartening to see is the speed at which CTV is becoming the device of choice at home for users and how ad dollars are following the eyeballs. This edition of mediasmart's report will help advertisers understand the nuances of the medium better along with the changing consumer behavior and also instill confidence regarding CTV's role as an impactful advertising medium. It's an evolving medium for advertisers & Madison's focus continues to be the pioneer in educating, evangelizing, and consistently building innovating tech to provide the best solutions for our partners.

Our partnership with mediasmart in 2021 was the first-of-its kind research on CTV viewers in India and their habits, sliced-and-diced by various demographics and came at a time when there was little industry knowledge about this category. This year, as we go deeper and wider into the country, the newer learnings from our CTV 2.0 report will further give an impetus to the growing appetite and enthusiasm for CTV among consumers and advertisers. The behavioural characteristics and consumption patterns that emergewill shape the way content is delivered and consumed, as well as how the various players in the ecosystem interact with one another to give a push for CTV's growth in the country.

Vishal Chinchakar
CEO
MADISON
DIGITAL

"

Shailesh Varudkar Chief Business Officer

VTION

Demographic Spread of Respondents

We wanted to understand the penetration of CTV among the Indian cities and towns, as well as how CTV has come of age among the Indian users.

A nationwide survey was conducted by VTION between August-September 2022, with respondents across metros and non-metros, signaling deeper inroads for CTV usage across the country.

Base of respondents: 2592

Accessing and Consuming Content on CTV

Smart TVs are emerging as the preferred device for content consumption when users are at home, with more than 50% claiming they prefer to watch content at home on their Smart TVs over mobile or tablets.

The Smart TV user is an evolved user with a knowledge of direct usage of CTV and all its features. A majority of the respondents claim to access internet-based content via the app store on the Smart TVs to access and download apps.

Preferred device for content consumption at home

50% Smart TV

36% Mobile

Accessing CTV content

60%Via Smart Stores or Pre-Installed Apps

26% Via Dongle

14%
Via Gaming Consoles or Internet Set-Top Boxes

PRO TIP FOR BRANDS

Advertising on CTV can help you reach users in the comfort of their homes in the most impactful way

Primary Data Research Partner

Base for Profile; Those who view Internet Based TV: 1619

When it Comes to Content Experiences on Smart TV, Size Matters!

Bigger Smart TV screens translate into how central they are becoming to the lives of the average user. With the growth of streaming services, high-quality content is becoming more accessible and Smart TVs – with their bigger screens – offer more engaging content experiences.

Many users also consume content on the Smart TV together in the living room and invest in bigger screens for shared viewing. This can be seen by the fact that 83% of users own Smart TVs bigger than 32 inches.

own Smart TVs between 40-54 inches

PRO TIP FOR BRANDS

Take advantage of the bigger screens for enhanced storytelling with the power of programmatic to reach and engage with your target audiences

Primary Data Research Partner VTION

Base for Profile; Those who view Internet Based TV: 1619

CTV Viewing Becomes a Part of the Daily Routine

The average time spent on CTV viewing in 2022 continues to rise, reaching nearly 4 hours vs 3.5 hours in 2021. 72% of respondents above 35 years of age consume CTV content after 6 p.m, indicating that CTV is a preferred source of entertainment for people to wind down after work.

Time spent per day watching CTV content

4 Hours Average time spent watching CTV content 40% 32% Spent 2-4 hours Spent more than 4 hours

Preferred time to watch

Primary Data Research Partner VTION

CTV Viewership Trends

CTV is bringing families together, with as many as 84% households having more than 1 person watching CTV. 64% respondents claimed to prefer watching CTV together with their families. In many households, CTV consumption is driven by adults, including grandparents.

15% Children

74% of primary users are Adults

11%Grandparents

16% prefer solo

20% prefer watching with friends and flatmates

84% of households have more than 1 people watching CTV

PRO TIP FOR BRANDS

Household Sync Technology makes ads more engaging by syncing CTV ad campaigns with ads on other connected devices in the same household

Primary Data Research Partner

Base for Profile; Those who view Internet Based TV: 1619

CTV Content Consumption Trends

41% 17% 11% 10% 21% Creator Content

Claimed that they are more likely to watch OTT content as compared to Creator Content on CTV

Base for Profile; Those who view Internet Based TV: 1619

Primary Data Research Partner

Users prefer quality on-demand content on CTV vs Creator Content, making it a platform for advertising to evolved users

CTV Viewers Have a Wide Range of Options

INR 499 per month

INR 5988 yearly

2 devices

INR 125 per month

INR 1499

yearly

3 devices

INR 75 per month

INR 899

yearly

2 devices

INR 83 per month

INR 999

yearly

2 devices

INR 83 per month

INR 999

yearly

3 devices

INR 75 per month

INR 899

yearly

3 devices

INR 83 per month INR 999

yearly

4 devices

INR 25 per month INR 300 yearly

5 devices

INR 125 per month

INR 1499

yearly

5 devices

INR 83 per month

INR 999

yearly

4 devices

INR 125 per month

INR 1499

yearly

4 devices

INR 83 per month

INR 999

yearly

8 devices

Note-Publicly available data analyzed

CTV Users are Spread Across Multiple OTTs

PURE SVOD

HYBRID MODELS

Global OTTs

Popular National **OTTs**

Regional OTTs

Claimed app usage on CTV

of CTV devices generate active requests from 4+ OTTs

*mediasmart estimates

Base for Profile; Those who view Internet Based TV: 1619

Impact of CTV Advertising

9 in 10 viewers of CTV recall being exposed to ads. 81% of those exposed to ads claim that ads influenced them.

Influence of CTV Ads

How ads influence?

Help me know more about products/services

41%

Make me curious to futher explore online

38%

Make me curious to futher research offline (visit store)

21%

How likely are you to buy the product after seeing ad on CTV & Mobile?

VTION

CTV Ads are Impactful

Own the journey from discovery to purchase by connecting the disconnected worlds of mobile and TV

Expert Speak

#MEDIASMART
an affle company

66

US's streaming viewership surpassed that of Cable TV for the first time in July 2022. In India too, CTV is becoming the device of choice at home for users, this is evident in the rapid growth of these audiences. These audiences are cord-cutters and cannot be reached through traditional linear TV, hence CTV becomes an indispensable part of the media plan, which can be seen in the growth in the number of advertisers using CTV. I also believe that CTV has the potential to truly democratize TV advertising by allowing even low-budget advertisers to connect with audiences on TV. This edition of mediasmart's report will help advertisers understand the nuances of the medium better along with the changing consumer behavior and also instill confidence regarding CTV's role as an impactful advertising medium through measurable technologies like mediasmart's CTV Household Sync.

CTV's impact was already being felt in India two years ago, and it is exciting to see the further inroads that this impactful new medium has made both in the minds of the consumers as well as for advertisers. Cutting-edge technologies around CTV Household Sync make it possible for advertisers to engage more users by syncing CTV ad campaigns with ads on other connected devices around. With the growth of CTV and the technologies that enable CTV advertising, we are hopeful that more brands will be able to include this in their marketing budgets to increase brand awareness and impact.

Amardeep Singh
CEO

"

Noelia Amoedo Founder & CEO

#MEDIRSMART
an affile company

THE CTV OPPORTUNITY: KEY TRKERWRYS

MEDIASMART

Integrating Consumer Journeys Across Screens

Unified Programmatic Platform

Key Takeaways

CTV reach has penetrated to non-metro users too and is driven by middle-class consumption

CTV viewing is not just a solo viewing experience - **84% households** have more than I people watching CTV

Viewers switch between OTT apps depending on the content they seek, the interest at the point of time (for e.g. cricket season), as well as who they watch it with

CTV ads are impactful- **9 in 10** viewers of CTV recall being exposed to ads & **81%** of those exposed to ads claim that ads influenced them

Purchase intent for users improve if they are nudged on their connected mobile devices within **24 hours**

Expert Speak

#MEDIASMART
an affle company

66

Connected TV in India has seen a high volume of adoption, with double-digit growth in overall awareness. Market intelligence reveals that the market size of the OTT video streaming industry in India is projected to cross \$5 billion by 2023 and India is at the threshold of becoming one of the top global markets.

We are seeing a huge demand from advertisers who want to reach out to this pool of active CTV users impactfully. The brand lift study conducted by Havas on CTV's impact showed great insights into how the CTV ecosystem creates meaningful exposures to reach the target audience. The platforms and the formats have opened up a vast opportunity for us in terms of innovation, strategy, and creating best practices for CTV advertisers.

Our report this year goes deeper into the reach and impact of CTV and it is interesting to see how far CTV has grown into the metros and non-metros. It's a stark revelation to see CTV's growth into a family viewing phenomenon that is bringing people back to their living rooms. The audience for CTV is fairly well spread across the diversity of content offered by multiple OTTs, and now beginning to explore newer genres like Games, Live News as other top choices.

This consumption shift has also led to significant growth in co-viewing which is not restricted to a certain demographic or geographic segment either. This holds huge potential for advertisers who can leverage emerging technologies like mediasmart's CTV Household Sync to connect the worlds of TV & mobile and drive impact.

Mohit Joshi
CEO

"

Nikhil Kumar Vice President, IN & SEA

#MEDIASMART
an affice company

How to Effectively Integrate CTV Advertising in Your Marketing Mix

Increase brand impact by syncing ads on CTV with ads on other devices in the household

Target apps and streaming video on Smart TVs, Devices, or Gaming Consoles

Take advantage of combining CTV
Household Sync Ads based on the
audiences' demographic, interest or location
– and either 1st-or 3rd-party data

Measure both online conversions and incremental footfall and optimize results

Quantify your TV ads with more than 25 dedicated KPIs in real-time

Acquire and retain your CTV app users

Connecting the Disconnected Worlds of TV & Mobile

Ad Shown on Connected Mobile Devices within the Same Household

Ads can be synced from 30s, 5 min, 1h, 24h to 10 days after showing the TV ad to have a better recall for the brand

How Does Household Sync Work?

How Leading Brands Use mediasmart's CTV Solutions for Brand Impact

Campaign Objective & Strategy

Lotus Herbals wanted to promote its range of sunscreens through an impactful campaign. mediasmart's CTV Household Sync technology played a pivotal role as part of a cross-screen engagement strategy for Lotus Herbals and reaffirmed the brand's market standing as a leading player in the sunscreen category.

Results

Enabled cross-screen audience engagement

Impactful Brand storytelling on the large screen with high VTRs

Engagement on the synced mobile campaign with high CTRs

Delivered a growth in online sales

How Leading Brands Use mediasmart's **CTV Solutions for Brand Impact**

discovery+

Campaign Objective & Strategy

Discovery + leveraged mediasmart's CTV Household Sync solution to strengthen brand awareness & reach audiences via multiple connected devices, thereby driving new age media usage innovation & consumer engagement.

Results:

Enabled impactful brand storytelling & awareness on the large screen with high VTRs

Drove impactful engagement on mobile with high **CTRs**

#MEDIASMART

an affle company

Drove a significant increase in app store rankings for the brand

Delivered a lift in organic brand searches

Page 31

India Says YES to Connected TV!

High-quality ad units

Real-time buying and metrics

Household Sync with audiences

Better CPMs and reduced ad spend wastage

Better attribution, tracking and frequency capping

Borderless reach across global markets

MEDIASMART

mediasmart, an Affle company, is a unified programmatic platform which provides advertisers, trading desks and agencies ways to integrate consumer journeys across screens.

Unique strengths such as omni-channel audience management & incremental measurement together with measurable and high impact CTV advertising (through its proprietary Household Sync technology), make mediasmart the platform of choice for marketers looking for an intuitive and powerful programmatic solution, whether they choose to use mediasmart's console or build their own solutions on top of its open APIs.

Proximity Marketing with Incrementality Measurement

Connected TV with Household Sync

Omnichannel Audiences Programmatic Brand Marketing

Disclaimer

The information contained herein is derived from the research findings of VTION and/or 3rd party sources as quoted in the report. mediasmart does not make any express or implied warranty or representation concerning the accuracy or completeness of the Data. mediasmart shall have no liability resulting from any reliance upon or use of such Data. mediasmart. Affle Group and its management/Directors/Employees are explicitly indemnified.

marketing@mediasmart.io

www.mediasmart.io

India Says YES to Connected TV!