

Are Smart TV Built-In Channels the Real NextGen TV?

Colin Dixon, Founder & Chief Analyst, nScreenMedia

colin@nscreenmedia.com | twitter: @nscreenmedia

Setting up to watch TV used to be so easy!

TV life got complicated

Today, you need just one cable to watch TV

Is this the face of NextGen TV?

Homes passed – the potential market

Users – the actual market today

Daily smart TV users

Virtual linear users

Smart TV vLinear providers

- Pluto TV – 26.5 million active users
- The Roku Channel “reached” 43 million in Q2 2020
- Xumo -5.5 million active users

There 16.2 million over-the-air households

C-19 has given vLinear a big boost

- 35% tried an AVOD service since March
- 4-in-5 of them will keep using

% of people who have tried a new free, ad-supported streaming service since the outbreak of COVID-19

Source: Unruly, 2020

Programmers are not waiting for NextGen TV

ViacomCBS bought Pluto TV

Comcast bought Xumo

Programmers are leveraging vLinear

- CBS – Picard, The Hills channel
- Endemol Shine – Deal No Deal on Vizio
- Live news
 - **NBC news, Fox News, CBSN**

Big takeaway

Kasia Jablonska, Head of Digital and Monetisation at Endemol Shine Group

“It’s a major change in viewing habits, and I think the industry needs to catch up with this.”

ATSC 3.0 NextGen TV is coming

- But will take years to build a sizable audience

Smart TV vLinear is here now, with a large growing audience

- Simply the easiest way to watch TV
- Providing new monetization opportunities
- Can you afford to wait?

About nScreenMedia

nScreenMedia is a resource to the Digital Media Industry as it transitions to the new infrastructure for multi-screen delivery. Through a mix of informed opinion, news, information and research nScreenMedia helps you make sense of multi-screen media.

www.nscreenmedia.com

Disclaimer

We at nScreenMedia use rigorous methodologies in constructing and validating our research and opinions. Our collective knowledge includes information gathered from public and private sources, industry interviews and other research sources. Since the markets nScreenMedia covers are subject to rapid change, nScreenMedia is not responsible for loss caused by any errors, omissions, or misinterpretation of the contents. All information is provided “as is” with no warranty implied or expressed. nScreenMedia disclaims any liability to any individual or organization that has made business or investment decisions based on reliance on the contents of our research.

Copyright Notice

This document is published by nScreenMedia, Copyright 2019. Reproduction is strictly forbidden unless authorized by nScreenMedia. This document must not be forwarded. It is for the personal use of the individual originally receiving it from the nScreenMedia only. You may use diagrams and data points in presentations and documents you create provided that: full attribution to nScreenMedia is included, you do not include more the 30% of the diagrams in a single presentation or document. All rights reserved.

