

- GENOME
- SOCIAL
- AFFINITY
- TRAVELABILITY
- BRAND ○
- DEMAND
- GENRE ○
- TITLE ○
- PLATFORM ○
- TRENDS
- MARKET ○
- TIME ○
- DEMOGRAPHICS
- SENTIMENT
- RECOMMENDATIONS
- DISCOVERY

The Global Television Demand Report

Digital original series popularity, TV demand trends and Global SVOD subscription purchase propensity study for 1st Quarter 2018

Executive Summary

January–March, 2018

- ▶ **Stranger Things** remains the most popular digital original series in most markets, though the release of the second half of **Star Trek: Discovery** made this the most popular digital original series in the US, UK and Switzerland.
- ▶ In the US, UK, and Brazil, over 40% of the population say they would not pay for an SVOD platform, but in Italy almost 39% would pay for one subscription and another 32% would pay for two.
- ▶ New platform content rose in popularity:
- ▶ **Stargate Origins**, on the niche website Stargate Command, ranked among the top 25 digital originals in most markets.
- ▶ The Facebook Watch series **Comeback Kids: Animal Edition** ranked 25th by demand among digital originals in the US.
- ▶ **BTS: Burn the Stage**, the latest YouTube Red documentary about a K-pop group, ranked among the top 100 digital originals in most markets.

Stranger Things

- ▶ Brazil
- ▶ Belgium
- ▶ Greece
- ▶ Italy
- ▶ Australia
- ▶ South Korea
- ▶ Netherlands
- ▶ Switzerland

Star Trek: Discovery

- ▶ United States
- ▶ United Kingdom

Contents

January–March, 2018

Introduction	4
Quarterly Events	5
New Digital Original Series Released this Quarter	6
Study: Global SVOD subscription purchase propensity	8
Global Demand for Digital Original Series by Market	14
Appendix: Methodology	34
About Parrot Analytics	38

Introduction

January–March, 2018

Demand as the new paradigm

In this tenth edition of **Parrot Analytics' Global Television Demand Report**, the demand for all digital original series in ten global markets was analyzed over the first quarter of 2018. These digital original series are original content produced by SVOD platforms around the world, including the major services Netflix, Hulu, and Amazon, as well as smaller players such as Crackle, YouTube Red and Facebook Watch. As these titles can play a key role in the success of these platforms, but their viewership numbers are kept a closely-guarded secret, the purpose of this report is to provide the industry with insights into the global and market-specific demand for these shows, backed by empirical data for the first time.

With the rapid proliferation of content distribution platforms and the unprecedented levels of consumer fragmentation, existing measurement services in the industry are falling increasingly short around the globe.

The solution to the industry's difficulty in navigating the cross-platform fragmentation is through measuring global content demand. Demand for content is what drives consumption on all platforms — linear and OTT alike.

Consumers express their demand for content through multiple “demand expression platforms” including video streaming platforms, social media platforms, photo sharing platforms, blogging and micro-blogging platforms, fan and critic rating platforms, peer-to-peer protocols and file sharing platforms. Parrot Analytics captures the expressions of demand from these sources and combines them, using the power of advanced artificial intelligence, into a single weighted measure of demand called Demand Expressions.

This global industry standard demand metric enables Parrot Analytics to wield the industry's most powerful TV metric linking consumers and content across the globe.

Using Demand Expressions, a vast array of analyses become possible. Demand is country-specific,

meaning that the differences in demand for content between markets can be empirically measured **even if that content has not yet been officially released in that market.**

Demand is also platform-agnostic: While performance metrics may be available for certain titles on linear TV, **Parrot Analytics' Demand Expressions metric reaches all content**, from the popular broadcast programs to obscure cable titles, to SVOD digital original series, on which very little data has been released.

Knowing the demand for all this content **allows for empirical content acquisition, licensing, marketing and advertising decisions to be made**, with a full picture of the state of content demand in any given market.

In an industry traditionally guided by intuition and gut feelings, gaining insights into the actual demand for content, no matter the platform or market, is a definite **competitive advantage.**

Download *Parrot Analytics' comprehensive whitepapers, industry analyses and global TV demand case studies.*

Quarterly Events

January–March, 2018

- ▶ Digital original series were quite successful at the 75th Golden Globes that were held on January 7th:
 - ▶ Hulu's *The Handmaid's Tale* won both Best Drama and Best Performance in a Television Series Drama for lead Elisabeth Moss.
 - ▶ Amazon's *The Marvelous Ms. Maisel* won both Best Comedy and Best Performance in a Television Series Comedy for lead Rachel Brosnahan.
 - ▶ Netflix's *Master of None* won Best Performance in a Television Series Comedy for lead Aziz Ansari.
 - ▶ Netflix's *Stranger Things*, *The Crown*, *13 Reasons Why*, and *GLOW*, and Amazon's *I Love Dick* also received nominations.
 - ▶ Netflix's *Icarus* won the Academy Award for Best Documentary Feature at the Oscars in March.
 - ▶ Netflix released *Devilman Crybaby* in early January, the first of about 30 anime series that it will release on the platform in 2018.
 - ▶ Netflix acquired, re-edited, and released a Spanish series *Money Heist (La Casa de Papel)* in late December; in April the platform announced that it was the most-watched non-English series ever.
 - ▶ Amid sexual harassment allegations, Jeffrey Tambor was fired from *Transparent*, which has delayed the production of the show's fifth season.
 - ▶ Reuters summarized internal documents from Amazon, revealing that about 26 million Prime customers watched videos on the platform. Separately, it was revealed that the company could spend up to \$500 million on its *Lord of the Rings* series, which would make it the most expensive TV series ever.
 - ▶ YouTube Red announced that it will expand to 100 more markets.
 - ▶ Netflix added over 7 million new subscribers in Q1 2018, including nearly 2 million in the US alone, leading to a year-on-year revenue growth of 43%.
-

New Digital Original Series Released this Quarter

January–March, 2018

<i>Title</i>	<i>Original Platform</i>	<i>Genre</i>	<i>Premiere Date</i>
<i>We Speak Dance</i>	Netflix	Documentary	1-Jan-18
<i>Romper Stomper</i>	Stan (Australia)	Drama	1-Jan-18
<i>Rotten</i>	Netflix	Documentary	5-Jan-18
<i>Devilman Crybaby</i>	Netflix	Anime	5-Jan-18
<i>Night In/Night Out</i>	Facebook Watch	Reality	9-Jan-18
<i>Quinta Vs. Everything</i>	Facebook Watch	Reality	9-Jan-18
<i>My Next Guest Needs No Introduction With David Letterman</i>	Netflix	Talk Show	12-Jan-18
<i>Somebody Feed Phil</i>	Netflix	Documentary	12-Jan-18
<i>La Peste</i>	Movistar+ (Spain)	Drama	12-Jan-18
<i>Worth It: Cities</i>	Facebook Watch	Reality	16-Jan-18
<i>Trolls: The Beat Goes On!</i>	Netflix	Children	19-Jan-18
<i>Drug Lords</i>	Netflix	Documentary	19-Jan-18
<i>Pastewka</i>	Amazon Video	Comedy	26-Jan-18
<i>Breathe</i>	Amazon Video	Drama	26-Jan-18
<i>Britannia</i>	Amazon Video	Drama	26-Jan-18
<i>Dirty Money</i>	Netflix	Documentary	26-Jan-18
<i>Llama Llama</i>	Netflix	Children	26-Jan-18
<i>The Hangover Show</i>	Facebook Watch	Reality	26-Jan-18
<i>Step Up: High Water</i>	YouTube Red	Drama	31-Jan-18
<i>Botoks</i>	Showmax (Poland)	Drama	31-Jan-18
<i>Altered Carbon</i>	Netflix	Science Fiction	2-Feb-18
<i>Coach Snoop</i>	Netflix	Documentary	2-Feb-18
<i>Mira Lo Que Has Hecho</i>	Movistar+ (Spain)	Comedy	6-Feb-18
<i>Queer Eye</i>	Netflix	Reality	7-Feb-18
<i>Grand Prix Driver</i>	Amazon Video	Documentary	9-Feb-18
<i>Stargate Origins</i>	StargateCommand.com	Science Fiction	14-Feb-18
<i>Everything Sucks!</i>	Netflix	Comedy	16-Feb-18
<i>First Team: Juventus</i>	Netflix	Documentary	16-Feb-18

New Digital Original Series Released this Quarter

January–March, 2018

<i>Title</i>	<i>Original Platform</i>	<i>Genre</i>	<i>Premiere Date</i>
<i>Reverse Ratings</i>	Facebook Watch	Comedy	16-Feb-18
<i>Inside The Madness: Kentucky Basketball</i>	Facebook Watch	Sports	17-Feb-18
<i>The Oath</i>	Crackle	Drama	18-Feb-18
<i>The Joel McHale Show With Joel McHale</i>	Netflix	Talk Show	18-Feb-18
<i>Advokaten</i>	Viaplay (Nordics)	Drama	22-Feb-18
<i>Seven Seconds</i>	Netflix	Drama	23-Feb-18
<i>Ugly Delicious</i>	Netflix	Documentary	23-Feb-18
<i>The Looming Tower</i>	Hulu	Drama	28-Feb-18
<i>Flint Town</i>	Netflix	Documentary	2-Mar-18
<i>Girls Incarcerated</i>	Netflix	Documentary	2-Mar-18
<i>B: The Beginning</i>	Netflix	Anime	2-Mar-18
<i>Youth & Consequences</i>	YouTube Red	Comedy	7-Mar-18
<i>The Remix</i>	Amazon Video	Reality	9-Mar-18
<i>Nailed It!</i>	Netflix	Reality	9-Mar-18
<i>A.I.C.O. Incarnation</i>	Netflix	Anime	9-Mar-18
<i>#Wargames</i>	helloeko.com	Drama	14-Mar-18
<i>Edha</i>	Netflix	Drama	16-Mar-18
<i>On My Block</i>	Netflix	Drama	16-Mar-18
<i>Wild Wild Country</i>	Netflix	Documentary	16-Mar-18
<i>Alexa & Katie</i>	Netflix	Comedy	23-Mar-18
<i>O Mecanismo</i>	Netflix	Drama	23-Mar-18
<i>Sword Gai: The Animation</i>	Netflix	Anime	23-Mar-18
<i>High Road</i>	Lightbox (NZ)	Drama	23-Mar-18
<i>Nori Roller Coaster Boy</i>	Lightbox (NZ)	Children	23-Mar-18
<i>BTS: Burn The Stage</i>	YouTube Red	Documentary	28-Mar-18
<i>The Dangerous Book For Boys</i>	Amazon Video	Comedy Drama	30-Mar-18
<i>Rapture</i>	Netflix	Documentary	30-Mar-18
<i>Lost Song</i>	Netflix	Anime	31-Mar-18

Global SVOD subscription purchase propensity study

In this first section we explore how many video streaming services consumers are willing to subscribe to. We have compiled this information from a multi-language survey carried out by Parrot Analytics involving 2,000 study participants in 4 global markets.

Note: Unlike the next section, data in this section is based on audience panel data.

Parrot Analytics Global SVOD Subscription Survey

January–March, 2018

Brazil

Understand how willing audiences are in Brazil to subscribe to one or more platform and how age and gender influences their subscription preferences.

Note: The information in this section is based on a global survey carried out by Parrot Analytics in March 2018; all data in this section are based on country audience panels. Conversely, the data in the following section *are not* based on audience panel data.

Willingness to pay for SVOD subscriptions in Brazil

January–March, 2018

Number of streaming subscriptions consumers are willing to pay for

Breakdown by gender

Breakdown by age

- ▶ Over 40% of people in Brazil are not willing to subscribe to any video subscription streaming services.
- ▶ While 25% of people would pay for one subscription, a greater percentage than in the US or UK, only 10% would pay for two, the lowest of these four markets.

- ▶ Brazil has registered the greatest percentage of people among the markets examined that are willing to pay for 4 or more video subscriptions; of these, over a third are aged 18 to 24.
- ▶ Overwhelmingly it is Brazilian males that are willing to pay for four or more SVOD services.

Parrot Analytics Global SVOD Subscription Survey

January–March, 2018

Italy

Understand how willing audiences are in Italy to subscribe to one or more platform and how age and gender influences their subscription preferences.

Note: The information in this section is based on a global survey carried out by Parrot Analytics in March 2018; all data in this section are based on country audience panels. Conversely, the data in the following section *are not* based on audience panel data.

Willingness to pay for SVOD subscriptions in Italy

January–March, 2018

Number of streaming subscriptions consumers are willing to pay for

Breakdown by gender

Breakdown by age

- ▶ Italy was the “odd market out” in this survey as only 18% of people in this territory are not willing to subscribe to a subscription video streaming service. In the other three markets examined over 40% are not willing to pay for a SVOD subscription.
- ▶ Over 70% of people in Italy are willing to subscribe to one or two SVOD services, far more than in the US, UK, or Brazil.

- ▶ Italy has registered the lowest percent of people willing to subscribe to 3 services of the 4 markets examined; about 56% of these are aged 35 to 54.
- ▶ Across all age groups, Italian males are more willing to pay for SVOD services. Females do not want to pay for any paid streaming services, by a small margin.

Parrot Analytics Global SVOD Subscription Survey

January–March, 2018

United Kingdom

Understand how willing audiences are in the United Kingdom to subscribe to one or more platform and how age and gender influences their subscription preferences.

Note: The information in this section is based on a global survey carried out by Parrot Analytics in March 2018; all data in this section are based on country audience panels. Conversely, the data in the following section are not based on audience panel data.

Willingness to pay for SVOD subscriptions in the United Kingdom

January–March, 2018

Number of streaming subscriptions consumers are willing to pay for

Breakdown by gender

Breakdown by age

- ▶ Over 45% percent of respondents are not willing to subscribe to any video subscription streaming services in the United Kingdom.
- ▶ A greater percentage of people in the United Kingdom are willing to pay for one service than in the United States. Separately, more people in the UK are willing to pay for four or more services than for three services.

- ▶ People aged 55 to 64 make up 28% of subscribers to 3 platforms, while people aged 25 to 34 make up 29% of subscribers to 4 or more platforms.
- ▶ Across all age groups, UK males are more willing to pay for SVOD services, especially for 3 or more.

Parrot Analytics Global SVOD Subscription Survey

January–March, 2018

United States

Understand how willing audiences are in the United States to subscribe to one or more platform and how age and gender influences their subscription preferences.

Note: The information in this section is based on a global survey carried out by Parrot Analytics in March 2018; all data in this section are based on country audience panels. Conversely, the data in the following section are not based on audience panel data.

Willingness to pay for SVOD subscriptions in the United States

January–March, 2018

Number of streaming subscriptions consumers are willing to pay for

Breakdown by gender

Breakdown by age

- ▶ In the United States, nearly half of respondents are not willing to pay for any video subscription streaming services, the most of the 4 markets examined.
- ▶ Based on the latest Netflix subscriber numbers, about 20% of the US population has subscribed to this SVOD service, about the same number that are willing to pay for one service (with another ~20% willing to pay for one more).

- ▶ The percent of people willing to pay for 4 or more services is lowest in the US, perhaps because Netflix, Hulu, and Amazon Video are so dominant in the market. For those who are willing to pay, about 45% are between the ages of 25 and 34.
- ▶ Across all age groups, US males are more willing to pay for SVOD services.

Parrot Analytics Global TV Demand Data

January–March, 2018

Global Demand for Digital Original Series by Market

For each of the ten markets, the top 20 digital original series and 5 series of interest are ranked by their average Demand Expressions from January through March, 2018. A time series plot illustrating interesting demand trends over the last three months accompanies an analysis of these trends in each market.

Note: Unlike the prior section, Demand Expressions measure the entire population and are not based on panel data.

Demand trends in Australia

January–March, 2018 | Average Daily Demand Expressions

Digital Original TV Demand Trends for Australia

- *Altered Carbon*
- *Grace And Frankie*
- *Marvel's Jessica Jones*
- *Star Trek: Discovery*
- *The Grand Tour*

- ▶ While *Stranger Things* had the highest average demand this quarter, *Star Trek: Discovery* grew in demand over the second half of its first season.
- ▶ The second season trailer for *Jessica Jones* in February caused a demand spike that was about half the peak of the season release.

- ▶ Though *Grace and Frankie* and *Altered Carbon* had the same demand on their release, *Altered Carbon* maintained this high demand for the next few weeks.
- ▶ Stan's *Wolf Creek* ranked 38th out of all digital original series in Australia.

Top digital original series in Australia

January–March, 2018 | Average Daily Demand Expressions

The top 20 most in-demand digital original series:

				Avg. Demand Expressions	
1	<i>Stranger Things</i>	Netflix	Science Fiction	1,690,603	
2	<i>Star Trek: Discovery</i>	Netflix	Science Fiction	1,184,152	
3	<i>The Grand Tour</i>	Amazon Video	Reality	1,079,813	
4	<i>Black Mirror</i>	Netflix	Science Fiction	807,240	
5	<i>Orange Is The New Black</i>	Netflix	Comedy Drama	776,831	
6	<i>The Crown</i>	Netflix	Drama	750,210	
7	<i>Altered Carbon</i>	Netflix	Science Fiction	731,709	
8	<i>Marvel's Jessica Jones</i>	Netflix	Drama	692,491	
9	<i>Marvel's Runaways</i>	Foxtel Now	Drama	604,853	
10	<i>13 Reasons Why</i>	Netflix	Drama	540,292	
11	<i>The Handmaid's Tale</i>	SBS On Demand	Drama	496,639	
12	<i>Grace And Frankie</i>	Netflix	Comedy	488,623	
13	<i>Stargate Origins</i>	Stargate Command	Science Fiction	467,849	
14	<i>Marvel's Daredevil</i>	Netflix	Drama	440,664	
15	<i>Marvel's The Punisher</i>	Netflix	Drama	426,635	
16	<i>Narcos</i>	Netflix	Drama	397,063	
17	<i>Dark</i>	Netflix	Drama	385,088	
18	<i>Mindhunter</i>	Netflix	Drama	377,304	
19	<i>Britannia</i>	Foxtel Now	Drama	340,630	
20	<i>Gilmore Girls</i>	Netflix	Comedy Drama	336,883	

A selection of 5 additional digital original series of interest:

30	<i>The Good Fight</i>	SBS	Drama	249,121	
36	<i>Chance</i>	SBS	Drama	207,130	
38	<i>Wolf Creek</i>	Stan	Horror	204,288	
51	<i>Carpool Karaoke</i>	Apple Music	Reality	137,048	
69	<i>BTS: Burn The Stage</i>	YouTube Red	Documentary	115,063	

-- No platform information available, please refer to Appendix

Demand trends in Belgium

January–March, 2018 | Average Daily Demand Expressions

Digital Original TV Demand Trends for Belgium

- *Altered Carbon*
- *Black Mirror*
- *Marvel's Jessica Jones*
- *Star Trek: Discovery*
- *Stranger Things*

- ▶ The most popular digital original series, *Stranger Things* and *Black Mirror*, both declined in January from their releases in Q4 2017.
- ▶ Though both *Altered Carbon* and *Jessica Jones* had successful releases, with demand that was sustained over weeks, neither surpassed *Stranger Things*.

- ▶ The episode spikes for *Star Trek: Discovery* are not as distinct as in other markets.
- ▶ *La Peste*, a Spanish original series from Moviestar+, ranked highest in Belgium out of the ten markets examined in this study.

Top digital original series in Belgium

January–March, 2018 | Average Daily Demand Expressions

The top 20 most in-demand digital original series:

				Avg. Demand Expressions	
1	<i>Stranger Things</i>	Netflix	Science Fiction	884,275	
2	<i>Black Mirror</i>	Netflix	Science Fiction	662,689	
3	<i>Star Trek: Discovery</i>	Netflix	Science Fiction	638,075	
4	<i>Orange Is The New Black</i>	Netflix	Comedy Drama	444,621	
5	<i>Narcos</i>	Netflix	Drama	393,303	
6	<i>The Grand Tour</i>	Amazon Video	Reality	325,544	
7	<i>13 Reasons Why</i>	Netflix	Drama	309,990	
8	<i>Sense8</i>	Netflix	Science Fiction	229,964	
9	<i>The Last Kingdom</i>	Netflix	Drama	217,078	
10	<i>The Crown</i>	Netflix	Drama	208,455	
11	<i>Altered Carbon</i>	Netflix	Science Fiction	193,098	
12	<i>Marvel's Daredevil</i>	Netflix	Drama	184,660	
13	<i>Stargate Origins</i>	--	Science Fiction	184,573	
14	<i>Marvel's Jessica Jones</i>	Netflix	Drama	179,236	
15	<i>Dark</i>	Netflix	Drama	153,037	
16	<i>The Handmaid's Tale</i>	--	Drama	135,917	
17	<i>Marvel's Runaways</i>	--	Drama	128,373	
18	<i>House Of Cards</i>	Netflix	Drama	121,713	
19	<i>Marvel's The Punisher</i>	Netflix	Drama	107,256	
20	<i>11.22.63</i>	--	Drama	91,603	

A selection of 5 additional digital original series of interest:

29	<i>Jean-Claude Van Johnson</i>	Amazon Video	Comedy Drama	55,532	
37	<i>BTS: Burn The Stage</i>	YouTube Red	Documentary	45,113	
45	<i>The Looming Tower</i>	--	Drama	34,282	
47	<i>Carpool Karaoke</i>	Apple Music	Reality	32,794	
101	<i>La Peste</i>	Moviestar+	Drama	9,343	

-- No platform information available, please refer to Appendix

Demand trends in Brazil

January–March, 2018 | Average Daily Demand Expressions

Digital Original TV Demand Trends for Brazil

- *Altered Carbon*
- *Marvel's Jessica Jones*
- *Stargate Origins*
- *The Handmaid's Tale*
- *The Mechanism*

- ▶ Though it was released last quarter, *Stranger Things* still had nearly 3 times more average demand than any other digital original series.
- ▶ The newest Brazilian Netflix show, *The Mechanism*, peaked with twice as much demand as the other popular release this quarter, *Altered Carbon*.

- ▶ *The Handmaid's Tale* increased in popularity over the two weeks after its wins at the Golden Globes.
- ▶ *Stargate Origins*, which was released on the website Stargate Command, ranked 19th in Brazil.

Top digital original series in Brazil

January–March, 2018 | Average Daily Demand Expressions

The top 20 most in-demand digital original series:

				Avg. Demand Expressions
1	<i>Stranger Things</i>	Netflix	Science Fiction	16,939,780
2	<i>13 Reasons Why</i>	Netflix	Drama	5,874,754
3	<i>Orange Is The New Black</i>	Netflix	Comedy Drama	5,389,315
4	<i>The Mechanism</i>	Netflix	Drama	5,199,709
5	<i>Black Mirror</i>	Netflix	Science Fiction	5,065,163
6	<i>The Handmaid's Tale</i>	--	Drama	4,685,408
7	<i>Altered Carbon</i>	Netflix	Science Fiction	4,561,809
8	<i>Sense8</i>	Netflix	Science Fiction	4,485,476
9	<i>Star Trek: Discovery</i>	Netflix	Science Fiction	3,785,860
10	<i>Marvel's Runaways</i>	--	Drama	3,397,855
11	<i>Narcos</i>	Netflix	Drama	3,395,929
12	<i>The Last Kingdom</i>	Netflix	Drama	3,308,686
13	<i>The Crown</i>	Netflix	Drama	3,171,045
14	<i>Marvel's Jessica Jones</i>	Netflix	Drama	3,148,192
15	<i>Everything Sucks!</i>	Netflix	Comedy	2,855,540
16	<i>Britannia</i>	--	Drama	2,577,956
17	<i>Dark</i>	Netflix	Drama	2,556,877
18	<i>Marvel's The Punisher</i>	Netflix	Drama	2,460,319
19	<i>Stargate Origins</i>	--	Science Fiction	2,426,439
20	<i>BoJack Horseman</i>	Netflix	Animation	2,065,498

A selection of 5 additional digital original series of interest:

35	<i>The Good Fight</i>	Amazon Video	Drama	1,154,378
39	<i>Mozart In The Jungle</i>	Amazon Video	Comedy Drama	1,055,053
47	<i>Future Man</i>	--	Science Fiction	809,462
79	<i>StartUp</i>	Amazon Video	Drama	314,179
177	<i>Sin Rastro De Ti</i>	Blim	Drama	34,345

-- No platform information available, please refer to Appendix

Demand trends in Greece

January–March, 2018 | Average Daily Demand Expressions

Digital Original TV Demand Trends for Greece

- **Black Mirror**
- **Dark**
- **Marvel's Jessica Jones**
- **Star Trek: Discovery**
- **House of Cards**

- ▶ Though **Black Mirror** was released in late December 2017, it only rose to become one of the most popular digital original series in mid-January after the holidays.
- ▶ The trailer for **Jessica Jones** had more demand than **House of Cards** and its release had more demand than **Black Mirror**.

- ▶ In Greece, **Star Trek: Discovery** only ranked 7th in the market, only rising to the same popularity as Netflix's **Dark**.
- ▶ Demand for **House of Cards** was steady except for a spike in popularity on March 5th due to the release of a trailer for its final season.

Top digital original series in Greece

January–March, 2018 | Average Daily Demand Expressions

The top 20 most in-demand digital original series:

			Avg. Demand Expressions	
1	<i>Stranger Things</i>	Netflix	761,054	
2	<i>Black Mirror</i>	Netflix	500,113	
3	<i>Dark</i>	Netflix	324,950	
4	<i>Narcos</i>	Netflix	321,358	
5	<i>13 Reasons Why</i>	Netflix	284,794	
6	<i>House Of Cards</i>	Netflix	275,753	
7	<i>Star Trek: Discovery</i>	Netflix	262,309	
8	<i>Marvel's The Punisher</i>	Netflix	253,824	
9	<i>Orange Is The New Black</i>	Netflix	250,700	
10	<i>The Grand Tour</i>	Amazon Video	240,876	
11	<i>Mindhunter</i>	Netflix	228,748	
12	<i>Marvel's Daredevil</i>	Netflix	212,475	
13	<i>Sense8</i>	Netflix	211,077	
14	<i>The Crown</i>	Netflix	201,445	
15	<i>Marvel's Jessica Jones</i>	Netflix	197,534	
16	<i>Altered Carbon</i>	Netflix	167,961	
17	<i>BoJack Horseman</i>	Netflix	122,556	
18	<i>The Man In The High Castle</i>	Amazon Video	114,899	
19	<i>The Last Kingdom</i>	Netflix	114,368	
20	<i>Ozark</i>	Netflix	108,381	

A selection of 5 additional digital original series of interest:

27	<i>BTS: Burn The Stage</i>	YouTube Red	69,263	
28	<i>Mozart In The Jungle</i>	Amazon Video	68,325	
29	<i>Future Man</i>	--	67,915	
56	<i>StartUp</i>	--	30,481	
75	<i>Mind Field</i>	YouTube Red	17,151	

-- No platform information available, please refer to Appendix

Demand trends in Italy

January–March, 2018 | Average Daily Demand Expressions

Digital Original TV Demand Trends for Italy

- *Altered Carbon*
- *Black Mirror*
- *Marvel's Jessica Jones*
- *Suburra*
- *The Handmaid's Tale*

- ▶ After *Stranger Things*, *Black Mirror* had the second-highest demand for digital original series even though its demand declined over the entire quarter.
- ▶ The popularity for *The Handmaid's Tale* spiked after its wins at the Golden Globes.

- ▶ The Italian Netflix series *Suburra* ranked 7th though it was released in October. There was a slight bump in its demand at the end of January when it was renewed.
- ▶ *Altered Carbon* only surpassed *Black Mirror* for a few days after its premiere, but *Jessica Jones* was still more popular than both at the end of the quarter.

Top digital original series in Italy

January–March, 2018 | Average Daily Demand Expressions

The top 20 most in-demand digital original series:

				Avg. Demand Expressions	
1	<i>Stranger Things</i>	Netflix	Science Fiction	4,390,138	
2	<i>Black Mirror</i>	Netflix	Science Fiction	4,251,382	
3	<i>Narcos</i>	Netflix	Drama	3,087,906	
4	<i>Star Trek: Discovery</i>	Netflix	Science Fiction	2,806,637	
5	<i>Orange Is The New Black</i>	Netflix	Comedy Drama	2,053,475	
6	<i>Marvel's Jessica Jones</i>	Netflix	Drama	1,888,694	
7	<i>Suburra</i>	Netflix	Drama	1,854,633	
8	<i>13 Reasons Why</i>	Netflix	Drama	1,677,945	
9	<i>Sense8</i>	Netflix	Science Fiction	1,656,702	
10	<i>The Handmaid's Tale</i>	TIMvision	Drama	1,624,938	
11	<i>The Grand Tour</i>	Amazon Video	Reality	1,620,261	
12	<i>Britannia</i>	Sky Go/Now TV	Drama	1,580,987	
13	<i>Altered Carbon</i>	Netflix	Science Fiction	1,560,954	
14	<i>The Crown</i>	Netflix	Drama	1,466,692	
15	<i>Dark</i>	Netflix	Drama	1,434,127	
16	<i>Marvel's Daredevil</i>	Netflix	Drama	1,193,444	
17	<i>BoJack Horseman</i>	Netflix	Animation	1,112,762	
18	<i>House Of Cards</i>	Netflix	Drama	1,100,877	
19	<i>Mindhunter</i>	Netflix	Drama	835,491	
20	<i>Gilmore Girls</i>	Netflix	Comedy Drama	783,402	

A selection of 5 additional digital original series of interest:

32	<i>Bosch</i>	Amazon Video	Drama	458,752	
40	<i>The Mindy Project</i>	--	Comedy	393,583	
42	<i>Snatch</i>	TIMvision	Comedy Drama	374,712	
48	<i>The Good Fight</i>	TIMvision	Drama	306,061	
58	<i>BTS: Burn The Stage</i>	YouTube Red	Documentary	238,342	

-- No platform information available, please refer to Appendix

Demand trends in the Netherlands

January–March, 2018 | Average Daily Demand Expressions

Digital Original TV Demand Trends for the Netherlands

- *Altered Carbon*
- *Stargate Origins*
- *Marvel's Jessica Jones*
- *Star Trek: Discovery*
- *The Mechanism*

- ▶ *Star Trek: Discovery* was the second-most popular digital original series with a spike in demand for each episode and the weekend after the finale.
- ▶ The trailer for *Jessica Jones*' second season had more demand than *Altered Carbon*, and it was the most popular digital original series after its release.

- ▶ Even though *Stargate Origins* was released on a niche website, Stargate Command, it had nearly as much demand as Netflix's *Altered Carbon*.
- ▶ The Brazilian series *The Mechanism* ranked 24th in the Netherlands, the highest ranking outside of its home market in this set of markets.

Top digital original series in the Netherlands

January–March, 2018 | Average Daily Demand Expressions

The top 20 most in-demand digital original series:

				Avg. Demand Expressions	
1	<i>Stranger Things</i>	Netflix	Science Fiction	1,112,862	
2	<i>Star Trek: Discovery</i>	Netflix	Science Fiction	1,082,567	
3	<i>Black Mirror</i>	Netflix	Science Fiction	975,535	
4	<i>The Grand Tour</i>	Amazon Video	Reality	835,912	
5	<i>The Crown</i>	Netflix	Drama	462,495	
6	<i>Orange Is The New Black</i>	Netflix	Comedy Drama	433,223	
7	<i>Narcos</i>	Netflix	Drama	386,985	
8	<i>Marvel's Jessica Jones</i>	Netflix	Drama	385,606	
9	<i>Altered Carbon</i>	Netflix	Science Fiction	323,415	
10	<i>Stargate Origins</i>	--	Science Fiction	310,575	
11	<i>House Of Cards</i>	Netflix	Drama	306,602	
12	<i>13 Reasons Why</i>	Netflix	Drama	297,990	
13	<i>The Handmaid's Tale</i>	--	Drama	277,314	
14	<i>Marvel's Runaways</i>	--	Drama	258,835	
15	<i>Marvel's The Punisher</i>	Netflix	Drama	255,124	
16	<i>Dark</i>	Netflix	Drama	252,636	
17	<i>Marvel's Daredevil</i>	Netflix	Drama	236,133	
18	<i>Grace And Frankie</i>	Netflix	Comedy	199,002	
19	<i>Sense8</i>	Netflix	Science Fiction	188,186	
20	<i>Mindhunter</i>	Netflix	Drama	187,944	

A selection of 5 additional digital original series of interest:

30	<i>The Good Fight</i>	--	Drama	125,500	
31	<i>The Path</i>	--	Drama	122,491	
32	<i>BTS: Burn The Stage</i>	YouTube Red	Documentary	117,450	
38	<i>Sneaky Pete</i>	Amazon Video	Drama	105,140	
77	<i>Mind Field</i>	YouTube Red	Reality	46,982	

-- No platform information available, please refer to Appendix

Demand trends in South Korea

January–March, 2018 | Average Daily Demand Expressions

Digital Original TV Demand Trends for South Korea

- *Altered Carbon*
- *BTS: Burn The Stage*
- *Marvel's Jessica Jones*
- *Marvel's Daredevil*
- *Devilman Crybaby*

- ▶ Of the top 6 most popular digital original series, 3 of them are Marvel series: *Jessica Jones*, *Runaways*, and *The Punisher*.
- ▶ The demand for *Daredevil* also increased after *Jessica Jones*' release, indicating Marvel shows influence each other's popularity.

- ▶ The premiere of the anime series *Devilman Crybaby* had more demand than *Altered Carbon*, but *Altered Carbon* maintained its demand better.
- ▶ The YouTube Red documentary *BTS: Burn the Stage*, about a popular K-pop group, ranked 21st in South Korea even though it only premiered in late March.

Top digital original series in South Korea

January–March, 2018 | Average Daily Demand Expressions

The top 20 most in-demand digital original series:

				Avg. Demand Expressions	
1	<i>Stranger Things</i>	Netflix	Science Fiction	2,254,102	
2	<i>Black Mirror</i>	Netflix	Science Fiction	1,161,727	
3	<i>Orange Is The New Black</i>	Netflix	Comedy Drama	648,012	
4	<i>Marvel's Jessica Jones</i>	Netflix	Drama	628,643	
5	<i>Marvel's Runaways</i>	--	Drama	615,371	
6	<i>Marvel's The Punisher</i>	Netflix	Drama	587,073	
7	<i>House Of Cards</i>	Netflix	Drama	572,635	
8	<i>Sense8</i>	Netflix	Science Fiction	564,434	
9	<i>The Grand Tour</i>	Amazon Video	Reality	559,193	
10	<i>Stargate Origins</i>	--	Science Fiction	557,767	
11	<i>Altered Carbon</i>	Netflix	Science Fiction	547,920	
12	<i>Star Trek: Discovery</i>	Netflix	Science Fiction	525,807	
13	<i>Narcos</i>	Netflix	Drama	514,545	
14	<i>Mindhunter</i>	Netflix	Drama	491,754	
15	<i>Marvel's Daredevil</i>	Netflix	Drama	488,648	
16	<i>Devilman Crybaby</i>	Netflix	Anime	453,575	
17	<i>13 Reasons Why</i>	Netflix	Drama	386,161	
18	<i>Britannia</i>	--	Drama	364,577	
19	<i>The Looming Tower</i>	Amazon Video	Drama	337,067	
20	<i>Marvel's The Defenders</i>	Netflix	Drama	310,742	

A selection of 5 additional digital original series of interest:

31	<i>Long Strange Trip</i>	Amazon Video	Documentary	161,676	
33	<i>The Good Fight</i>	Amazon Video	Drama	158,986	
37	<i>The Path</i>	--	Drama	150,583	
49	<i>StartUp</i>	Amazon Video	Drama	109,728	
115	<i>Run, BIGBANG Scout!</i>	YouTube Red	Reality	23,760	

-- No platform information available, please refer to Appendix

Demand trends in Switzerland

January–March, 2018 | Average Daily Demand Expressions

Digital Original TV Demand Trends for Switzerland

- *Altered Carbon*
- *Dark*
- *Marvel's Jessica Jones*
- *Star Trek: Discovery*
- *Stargate Origins*

- ▶ *Star Trek: Discovery* was the most popular digital original title in Switzerland due to its growing popularity during the second half of its first season.
- ▶ Netflix's German-language series *Dark* began the quarter with more demand than *Star Trek: Discovery*.

- ▶ Three major releases this quarter– *Altered Carbon*, *Jessica Jones*, and *Stargate Origins*– all sustained their initial demand over several weeks.
- ▶ The latest season of the German sitcom *Pastewka* aired on Amazon Video and ranked 42nd in the market.

Top digital original series in Switzerland

January–March, 2018 | Average Daily Demand Expressions

The top 20 most in-demand digital original series:

				Avg. Demand Expressions	
1	<i>Star Trek: Discovery</i>	Netflix	Science Fiction	720,239	
2	<i>Stranger Things</i>	Netflix	Science Fiction	573,874	
3	<i>Black Mirror</i>	Netflix	Science Fiction	444,973	
4	<i>The Grand Tour</i>	Amazon Video	Reality	281,572	
5	<i>Narcos</i>	Netflix	Drama	272,651	
6	<i>Orange Is The New Black</i>	Netflix	Comedy Drama	221,450	
7	<i>Dark</i>	Netflix	Drama	210,785	
8	<i>Altered Carbon</i>	Netflix	Science Fiction	175,169	
9	<i>Sense8</i>	Netflix	Science Fiction	155,192	
10	<i>Marvel's Jessica Jones</i>	Netflix	Drama	153,228	
11	<i>The Crown</i>	Netflix	Drama	142,031	
12	<i>House Of Cards</i>	Netflix	Drama	125,031	
13	<i>Marvel's Daredevil</i>	Netflix	Drama	115,679	
14	<i>13 Reasons Why</i>	Netflix	Drama	108,790	
15	<i>Stargate Origins</i>	--	Science Fiction	107,643	
16	<i>Marvel's Runaways</i>	--	Drama	100,760	
17	<i>Marvel's The Punisher</i>	Netflix	Drama	96,837	
18	<i>Mindhunter</i>	Netflix	Drama	87,135	
19	<i>11.22.63</i>	--	Drama	83,668	
20	<i>The Man In The High Castle</i>	Amazon Video	Drama	83,595	

A selection of 5 additional digital original series of interest:

26	<i>Britannia</i>	--	Drama	46,433	
27	<i>The Path</i>	Amazon Video	Drama	44,223	
42	<i>Pastewka</i>	Amazon Video	Comedy	30,553	
43	<i>BTS: Burn The Stage</i>	YouTube Red	Documentary	29,840	
59	<i>Carpool Karaoke</i>	Apple Music	Reality	23,306	

-- No platform information available, please refer to Appendix

Demand trends in the United Kingdom

January–March, 2018 | Average Daily Demand Expressions

Digital Original TV Demand Trends for the United Kingdom

- *Altered Carbon*
- *Britannia*
- *Marvel's Jessica Jones*
- *Star Trek: Discovery*
- *The Grand Tour*

- ▶ *Star Trek: Discovery* was the most in-demand digital original series in the UK due to the popularity of the second half of its season.
- ▶ *The Grand Tour* was the third-most popular digital original series in the UK, and did not decline in popularity too much after its second season ended in February.

- ▶ The recent co-production between Amazon and Sky, *Britannia*, rose to a reasonably high level of demand after its premiere, making it rank 12th in the market.
- ▶ The trailer for *Jessica Jones*' second season had about 60% of the popularity of *Altered Carbon*'s release a week earlier.

Top digital original series in the United Kingdom

January–March, 2018 | Average Daily Demand Expressions

The top 20 most in-demand digital original series:

				Avg. Demand Expressions	
1	<i>Star Trek: Discovery</i>	Netflix	Science Fiction	5,459,886	
2	<i>Stranger Things</i>	Netflix	Science Fiction	4,987,972	
3	<i>The Grand Tour</i>	Amazon Video	Reality	4,180,302	
4	<i>Black Mirror</i>	Netflix	Science Fiction	2,913,830	
5	<i>The Crown</i>	Netflix	Drama	2,557,481	
6	<i>Altered Carbon</i>	Netflix	Science Fiction	2,113,922	
7	<i>Marvel's Jessica Jones</i>	Netflix	Drama	2,093,556	
8	<i>Orange Is The New Black</i>	Netflix	Comedy Drama	2,060,572	
9	<i>Narcos</i>	Netflix	Drama	1,677,643	
10	<i>Marvel's Runaways</i>	Syfy	Drama	1,676,745	
11	<i>Marvel's Daredevil</i>	Netflix	Drama	1,563,630	
12	<i>Britannia</i>	Sky Atlantic	Drama	1,549,864	
13	<i>13 Reasons Why</i>	Netflix	Drama	1,430,814	
14	<i>Marvel's The Punisher</i>	Netflix	Drama	1,409,005	
15	<i>The Handmaid's Tale</i>	Channel 4	Drama	1,266,700	
16	<i>Mindhunter</i>	Netflix	Drama	1,258,882	
17	<i>Dark</i>	Netflix	Drama	1,254,395	
18	<i>Stargate Origins</i>	Stargate Command	Science Fiction	1,243,376	
19	<i>House Of Cards</i>	Netflix	Drama	1,124,521	
20	<i>The Man In The High Castle</i>	Amazon Video	Drama	1,012,976	

A selection of 5 additional digital original series of interest:

28	<i>The Good Fight</i>	Amazon Video	Drama	736,877	
29	<i>Sneaky Pete</i>	Amazon Video	Drama	732,216	
35	<i>Future Man</i>	--	Science Fiction	607,933	
41	<i>Carpool Karaoke</i>	Apple Music	Reality	507,026	
46	<i>Comeback Kids: Animal Edition</i>	Facebook Watch	Reality	479,740	

-- No platform information available, please refer to Appendix

Demand trends in the United States

January–March, 2018 | Average Daily Demand Expressions

Digital Original TV Demand Trends for the United States

- *Altered Carbon*
- *Everything Sucks*
- *Marvel's Jessica Jones*
- *Star Trek: Discovery*
- *On My Block*

- ▶ *Star Trek: Discovery* was the most popular digital original series due to the growing popularity of the second half of its first season.
- ▶ While *Everything Sucks!* decreased in demand since its release and was cancelled, *On My Block* grew in demand and was renewed for a second season.

- ▶ The trailer for *Jessica Jones* had about the same demand as *Altered Carbon* after its release.
- ▶ The Facebook Watch series *Comeback Kids: Animal Edition* ranked 25th in terms of popularity; it has the most views and shares of any show on the platform.

Top digital original series in the United States

January–March, 2018 | Average Daily Demand Expressions

The top 20 most in-demand digital original series:

				Avg. Demand Expressions	
1	<i>Star Trek: Discovery</i>	CBS All Access	Science Fiction	44,308,723	
2	<i>Stranger Things</i>	Netflix	Science Fiction	28,264,423	
3	<i>Black Mirror</i>	Netflix	Science Fiction	17,738,483	
4	<i>The Grand Tour</i>	Amazon Video	Reality	14,496,688	
5	<i>Marvel's Jessica Jones</i>	Netflix	Drama	14,273,652	
6	<i>On My Block</i>	Netflix	Drama	14,102,542	
7	<i>Orange Is The New Black</i>	Netflix	Comedy Drama	13,598,443	
8	<i>Marvel's Daredevil</i>	Netflix	Drama	12,200,820	
9	<i>Altered Carbon</i>	Netflix	Science Fiction	11,915,361	
10	<i>13 Reasons Why</i>	Netflix	Drama	11,545,885	
11	<i>The Crown</i>	Netflix	Drama	10,274,357	
12	<i>Marvel's Runaways</i>	Hulu	Drama	10,125,740	
13	<i>Everything Sucks!</i>	Netflix	Comedy	9,850,135	
14	<i>Marvel's The Punisher</i>	Netflix	Drama	9,745,008	
15	<i>Narcos</i>	Netflix	Drama	9,506,331	
16	<i>Sense8</i>	Netflix	Science Fiction	9,098,552	
17	<i>Voltron: Legendary Defender</i>	Netflix	Children	9,039,221	
18	<i>Dark</i>	Netflix	Drama	8,849,947	
19	<i>Grace And Frankie</i>	Netflix	Comedy	8,839,579	
20	<i>The Handmaid's Tale</i>	Hulu	Drama	8,005,478	

A selection of 5 additional digital original series of interest:

28	<i>The Marvelous Mrs. Maisel</i>	Amazon Video	Comedy Drama	6,006,816	
33	<i>The Path</i>	Hulu	Drama	5,721,953	
42	<i>The Good Fight</i>	CBS All Access	Drama	4,662,534	
55	<i>Nas Daily</i>	Facebook Watch	Reality	3,585,608	
61	<i>Carpool Karaoke</i>	Apple Music	Reality	3,470,330	

-- No platform information available, please refer to Appendix

Appendix

January–March, 2018

Methodology

Gain an understanding of Parrot Analytics' global demand measurement system, how demand is averaged to produce our country-specific digital original rankings, how it is possible that content can generate demand in markets where a title or platform is not yet available, and how we approached this quarter's Global SVOD subscription purchase propensity study.

Methodology for global television demand measurement

January–March, 2018

Consumers express their demand for content through various “demand expression platforms” including:

- ▶ Video Streaming Platforms
- ▶ Social Media Platforms
- ▶ Photo Sharing Platforms
- ▶ Blogging & Microblogging Platforms
- ▶ Fan & Critic Rating Platforms
- ▶ Wikis & Informational Sites
- ▶ Peer-to-Peer Protocols
- ▶ File-Sharing Platforms

Industry-first: *DemandRank*TM

Parrot Analytics captures cross-platform audience demand for content around the world. Audience demand reflects the desire, engagement and viewership, weighted by importance; so a stream/download is a higher expression of demand than a passive impression or a comment.

Demand Expressions[®]

Total audience demand being expressed for a title, within a market.

Characteristics of *Demand Expressions*[®]:

- ▶ They measure actual, expressed demand. **Parrot Analytics** does not use panel data.
- ▶ They encompass demand expressed by audiences from a multitude of sources, weighted by importance.
- ▶ There is no ceiling to how many **Demand Expressions**[®] a title can generate in a market.

Methodology for averaging demand

January–March, 2018

Simulated demand for all-at-once and episodic releases

Examples of platforms that generally release titles **all-at-once**:

Amazon Video
Crackle
Netflix
YouTube Red

Examples of platforms that generally release titles **episodically**:

Hulu
CBS All Access
Apple Music

- ▶ The way in which an SVOD platform releases new episodes of its digital original series affects how the demand for these titles develop.
- ▶ Netflix pioneered the all-at-once method, where all episodes are released on a single day. This release method helped popularize binge-watching as viewers did not have to wait a week to watch the next episode; however, it has the side-effect of having demand for the show decline immediately after release. There is often a slight increase in demand during the second weekend after release as more people finish the season, but generally demand for shows plateau in about one month.
- ▶ In contrast, the episodic release schedule maintains demand throughout the season as people keep returning each week, but its premiere demand may not be as high because only one episode is available.

To be consistent, in this report we average demand over the month post-release for all-at-once titles and from season premiere to season finale for episodic titles.

Note: The average demand for these **all-at-once** and **episodic** titles are the same over this time period.

Methodology for demand attribution

January–March, 2018

You might be wondering how it is possible that content can generate demand in markets where a title or platform is not yet available.

The short answer is that audiences express demand for TV series irrespective of commercially negotiated rights.

News about new TV shows travels quickly, and often audiences the world over are eagerly anticipating the launch of a new series in their country. Our full-year 2017 Global TV Demand Report highlighted just how important social media is, for example, in the discovery of new TV shows: Within seconds a consumer in the UK can be notified of a new TV show to watch by their friends in the US - even if it is a “stealth release”.

Because our global demand measurement system incorporates multiple country-specific content demand signals, we are able to gauge popularity for TV content long before a series, or platform, is officially released in its home market, or any other market.

In this example from 2017, Hulu is currently not available in the United Kingdom, yet it managed to attract 9% of the total digital originals UK demand share. How is this possible?

The answer is that Parrot Analytics quantifies the level of demand in any country for a show long before the rights have been agreed for a territory; we then attribute this local market demand to the original network/platform in that market (even if the platform has not yet launched in that market).

For more information please refer to our helpdesk article available [here](#).

Total share of demand for platforms in 2017

Other Platforms
(CBS All Access, Crackle, Facebook, Apple Music, Seeso, Youtube Red)

Total platform demand in 2017 (ex. Netflix)

Amazon Video CBS All Access Facebook Seeso
Hulu Crackle Apple Music Youtube Red

Methodology for Global SVOD subscription purchase propensity study

January–March, 2018

Parrot Analytics conducted a global survey in 4 markets with 500 respondents each, for a total of n=2,000 across all surveys and territories. Each survey asked a single question about how many video streaming platforms the respondent was willing to subscribe to. The text of the question and answers were translated into each country's primary language, and read as follows:

What is the maximum number of video streaming subscriptions you are willing to pay for (e.g. Netflix, Hulu, Amazon Video, etc.)?

- ▶ 0
- ▶ 1
- ▶ 2
- ▶ 3
- ▶ 4+

For more information on Google Surveys, please refer to the whitepaper [here](#).

Note: Here we have explained the methodology used for our specific study of a respondent's willingness to subscribe to video streaming platforms, which was based on a global survey carried out by Parrot Analytics.

It must be noted, however, that our Demand Expressions metric underlying our global tv demand measurement does not use sampling extrapolation. Instead, our global demand measurement system captures all known activities from the total population, in all markets, in real-time.

Download *Parrot Analytics' comprehensive whitepapers, industry analyses and global TV demand case studies.*

DOWNLOAD

About Parrot Analytics

January–March, 2018

Parrot Analytics is a data science company that empowers media & entertainment companies, brands and agencies to understand global audience demand for television content. Wielding the world's largest audience behavior data sets, the company has developed the world's only global cross-platform, country-specific audience demand measurement system.

Parrot Analytics captures an unprecedented spectrum of actual fan and audience behavior including video streaming consumption, social media, blogging platforms, file-sharing and peer-to-peer consumption spanning 100+ countries. This enables media companies, for the very first time, to understand audience demand for content across all content distribution platforms in all markets around the world.

Parrot Analytics' leadership includes a group of media industry executives, creatives and scientists who believe in the magic of content and the impact it has on people's lives. The company is on a mission to connect content creators and consumers by enabling data-driven decisions across the industry.

For more information, visit parrotanalytics.com

The Global TV Demand Measurement Standard

Use global demand data to stack content negotiations in your favor. Schedule a software demo and learn how you can increase the value extracted from global content deals.

[BOOK DEMO](#)

