


THE FUTURE OF DIGITAL [SLIDE DECK]

Henry Blodget and Alex Cocotas | Nov. 27, 2012, 12:22 PM | 7,190,047 | 44

Navigation icons for a slide deck, including arrows and a search icon.

The Future Of Digital

Henry Blodget
CEO & EIC, Business Insider

BUSINESS
INSIDER


**The medium is now ~20
years old.**

BUSINESS
INSIDER

So, how are we doing?


BUSINESS
INSIDER

2+ billion people online


BUSINESS
INSIDER

2/3 of the world left to go


BUSINESS INSIDER

However...

BUSINESS INSIDER

Most of the money is already online

Distribution Of Global Income, 2000


Source: UN Human Development Report, Trends In Global Income Distribution

BI INTELLIGENCE

BUSINESS
INSIDER


**So the market's more
mature than you think.**

BUSINESS
INSIDER

Meanwhile, something profound happened last year...


BUSINESS INSIDER

PC growth stalled


BUSINESS INSIDER

Smartphone sales blew past PC sales


BUSINESS INSIDER

Tablets are now driving all the growth in PC market


BUSINESS INSIDER

So the future is mobile


BUSINESS
INSIDER

Where are we in the mobile revolution?

BUSINESS
INSIDER

Globally, we're still early...


Global Smartphone vs. Mobile Phone Users, 2012E


Source: Strategy Analytics, International Telecommunications Union
 Note: Some users own more than one device

BUSINESS INSIDER


But growth slows after 50% penetration


BUSINESS INSIDER

U.S. and other markets are past halfway point


U.S. Smartphone Penetration


BUSINESS INSIDER

US smartphone growth starting to slow


U.S. Smartphone Market: Year-Over-Year Net Adds


BUSINESS INSIDER

Most future US smartphone buyers will be older and poorer

Smartphone Penetration By Age And Income (U.S.)


Source: Nielsen

BUSINESS INSIDER

So the focus is on markets like China, which now accounts for ~25% of smartphone sales.


Global Smartphone Shipments


Source: Gartner, IDC, Strategy Analytics, Canalys, BI estimates

BUSINESS INSIDER

China is already twice the size of US market


BUSINESS INSIDER


MEDIA

BUSINESS INSIDER

Remember when they said no one would ever pay for content?

BUSINESS INSIDER


Digital content revenues are exploding


BUSINESS INSIDER

Digital Advertising still growing rapidly


U.S. Digital Advertising


BUSINESS INSIDER


At largest U.S. tech and media companies, nearly 40% of ad revenue is digital

Online vs. Offline Advertising (U.S.), 2006-2011


BUSINESS INSIDER

TV still biggest. Online close behind. Print getting smashed.


BUSINESS INSIDER

Digital has already “disrupted” one media sector...

BUSINESS INSIDER

As news consumption moved online...

News Media Audience and Revenue Growth, 2010-2011


Source: Nielsen Media Research, the Audit Bureau of Circulation and Arbitron, SNL Kagan, eMarketer, Veronis Suhler Stevenson, Radio Advertising Bureau, Publishers Information Bureau, National News Association, BIA/Kelsey

BUSINESS INSIDER

Newspaper ad revenue collapsed


Newspaper Advertising Revenue Adjusted for Inflation, 1950 to 2012


BUSINESS INSIDER

Google now generates as much U.S. ad revenue as newspapers and magazines (all of them)


Google Generates More U.S. Ad Revenue Than Newspapers


BUSINESS INSIDER


(Some) paywall subscriptions are growing, but...

New York Times Digital Subscribers


BUSINESS INSIDER

"Digital dimes" don't offset lost print dollars


BUSINESS
INSIDER

Of course, print news is
old news...


BUSINESS
INSIDER

Now the question is...

BUSINESS
INSIDER

Is TV next?


Nielsen Primetime Household Ratings


BUSINESS
INSIDER

For now, TV ad spending still growing

TV Ad Spend, 2007-2011


BUSINESS INSIDER

But behavior is changing

U.S. Primetime TV Viewing

(% of 18-49 TV set users during 8-9 PM hour, multiple responses permitted)


BUSINESS INSIDER

Pay TV subscriptions are now trending down


Pay TV Subscriber Net Additions


BUSINESS INSIDER

'Over-the-top' video is real and growing fast.


Digital Video Revenue, 2006-2011


BUSINESS INSIDER

Live events are increasingly being viewed over the Internet

Growth Of Total Live Video Viewing Time Via Connected TV Devices And Gaming Consoles (Q3 2012)


Source: Ooyala

BUSINESS INSIDER

Digital video advertising is on the rise

Online Video Ad Revenue (U.S.)


Source: Interactive Advertising Bureau, eMarketer, comScore, BI Intelligence estimates

BUSINESS INSIDER

But as with print, digital = less money than TV

Ad Loads, TV vs. Digital
(% share of programming)


BI INTELLIGENCE

BUSINESS INSIDER

What does history teach us?

BUSINESS INSIDER

As habits change...

BUSINESS
INSIDER

The money follows.


BUSINESS
INSIDER

By the way, "old media" isn't the only media being disrupted...

BUSINESS INSIDER

Americans now spend more time on social networks than portals

Average Time Spent: Portals vs. Social Networks (U.S.)


Source: comScore


BI INTELLIGENCE

BUSINESS INSIDER

1/7th of the world's population now use Facebook


Time spent on Yahoo, et al, continues to decline


Like this deck? [Sign up for a free trial of BI Intelligence here >](#)

Now, in online ads, it's Google, Facebook, and "other" ...


Online Advertising (U.S.), 2006-2011


BUSINESS INSIDER

Facebook has blown past AOL, Microsoft, and Yahoo


U.S Digital Advertising


BUSINESS INSIDER

YouTube, Hulu, Glam, Twitter, Demand, et al., also taking portal share...


US Digital Advertising: New Growth Companies


BUSINESS INSIDER

"Display" ad growth is flattening

U.S. Display Advertising


BUSINESS INSIDER

Real-time bidding is automating what's left

RTB As % Of Digital Display Ad Spending


Source: eMarketer

BUSINESS
INSIDER

**So, will Facebook ever be bigger
than Google?**

BUSINESS
INSIDER

Unlikely.

BUSINESS
INSIDER

**Google is like
advertising at a store.**


BUSINESS
INSIDER

Facebook is like
advertising at a party.

BUSINESS
INSIDER

Social referrals to commerce sites are tiny

Drivers of E-Commerce Traffic


Source: RichRelevance

BUSINESS
INSIDER

And speaking of advertising at stores...

BUSINESS
INSIDER

E-tailers are now building ad businesses


Source: comScore

BUSINESS
INSIDER

Amazon ad revenue is already \$1+ billion a year...

Product Ads from External Websites [\(What's this?\)](#)

			
<p>Samsung NP900X4C-A07US Ultrabook PC - 3rd Gen. Intel Core i7-351...</p> <p>★★★★☆ (52)</p> <p>\$1,699.99 + \$7.77 Est. shipping</p> <p><input checked="" type="checkbox"/> Tiger Direct</p>	<p>Acer Aspire S7 S7-391-6810 NX.M3EAA.001 Ultrabook PC - 3rd Gen....</p> <p>★★★★★ (4)</p> <p>\$1,379.99 + \$7.83 Est. shipping</p> <p><input checked="" type="checkbox"/> Tiger Direct</p>	<p>Lenovo IdeaPad U310 59351647 Ultrabook - 3rd generation Intel Co...</p> <p>\$599.99 + \$7.37 Est. shipping</p> <p><input checked="" type="checkbox"/> Tiger Direct</p>	<p>Samsung Series 5 NP530U3B-A01US Ultrabook - 2nd generation Intel...</p> <p>★★★★☆ (47)</p> <p>\$699.99 + Free Shipping</p> <p><input checked="" type="checkbox"/> Tiger Direct</p>


BUSINESS INSIDER

And as eCommerce continues to take share...


BUSINESS INSIDER

New brands are blending marketing and commerce


BUSINESS INSIDER

MOBILE

BUSINESS INSIDER

**So, what do people
do on mobile?**


BUSINESS
INSIDER

**Well, first, they do pretty much
everything they do online...**

BUSINESS
INSIDER

They play games and social-network...

Daily Smartphone App Consumption, Minutes Per Category


Source: Flurry Analytics

BI INTELLIGENCE

BUSINESS INSIDER

They listen to music...


Source: Mary Meeker, Kleiner Perkins, companies

BI INTELLIGENCE

BUSINESS INSIDER

They consume content...

Top Mobile Categories By Growth In Audience, Dec. 2010 vs. Dec. 2011 (U.S.)


Source: comScore MobileLens, 3 mon. avg. ending Dec-2011 vs. Dec-2010

BUSINESS INSIDER

They look at pictures and video.

U.S. Video Engagement, Monthly Minutes Per Active User

BI INTELLIGENCE


Source: Flurry Analytics, comScore Video Matrix

BUSINESS INSIDER

They use their devices *while* they watch TV

Percentage Of Smartphone Users Who Use Their Phones While Watching TV


Source: Nielsen Cross-Platform Report Q2, 2012

BUSINESS INSIDER

They shop...

Ecommerce Website Traffic By Device


Source: Monetate

BUSINESS INSIDER

They use smartphones to make buying decisions in stores.

U.S. Smartphone Owners Activity In Retail Stores


BI INTELLIGENCE


BUSINESS INSIDER

They pay for stuff


PayPal Mobile Payments Processed


BUSINESS INSIDER

They buy content

Media Content Paid For On A Tablet, Q4 2011


BUSINESS
INSIDER

And they do stuff they
DON'T do online...

BUSINESS
INSIDER

Play Angry Birds, et al

Angry Birds Downloads vs. Nintendo DS Sales


Note: Includes Nintendo 3DS Sales
 Source: News reports, company releases, BI Intelligence estimates

BUSINESS INSIDER

Take and share pictures

Instagram Estimated Users


Source: news reports, company releases, BI Estimates

BUSINESS INSIDER


BOTTOM LINE:

**Mobile devices =
More Internet usage +
New applications**

BUSINESS
INSIDER

In fact, mobile has made digital 24/7

Share Of Device Page Traffic Over A Day:


Source: comScore, Telefonica, Macquarie Capital (USA), December 2011


BUSINESS
INSIDER

This leads to another big question...

BUSINESS INSIDER

Mobile usage is up across the board

U.S. Mobile Content Usage


Source: comScore


BI INTELLIGENCE

BUSINESS INSIDER

People are consuming a huge amount of content through mobile...

Media Content Accessed Through Mobile Device

BI INTELLIGENCE


Source: Nielsen Q4 2011 Mobile Connected Device Report

BUSINESS INSIDER

As mobile increases, all other media decreases

Share Of Consumer Time Spent With Major Media

BI INTELLIGENCE


Source: eMarketer, October 2012

BUSINESS INSIDER

**So mobile advertising
will be huge, right?**

BUSINESS
INSIDER


Hmmm...

BUSINESS
INSIDER

The “bullish” mobile-ad story is the huge gap between time-spent and ad spending.

2011 U.S. Ad Spending vs. Consumer Time Spent By Media

BI INTELLIGENCE


Source: Mary Meeker (KPCB), eMarketer, IAB

BUSINESS
INSIDER

But maybe there's a good reason
for that gap...

BUSINESS
INSIDER

The screen is really small.

BUSINESS
INSIDER

Mobile monetization still behind the desktop

ARPU, Desktop vs. Mobile

BI INTELLIGENCE


Source: Pandora, Zynga, Tencent

BUSINESS
INSIDER

Mobile CPMs are much lower

Effective CPM, Desktop vs. Mobile


Source: comScore, Vivaki, Mobclix Exchange

BI INTELLIGENCE

BUSINESS INSIDER

Most "mobile" ads are mainly web search + display ads viewed on mobile

2011 Global Mobile Ad Spend By Category


Source: IAB

BI INTELLIGENCE

BUSINESS INSIDER

Google completely owns mobile search


Global Mobile Search Market Share


BUSINESS INSIDER

So Google owns mobile, too


Mobile Ad Market Share


BUSINESS INSIDER

Overall, mobile is still a tiny fraction of digital ad spending.

U.S. Digital Advertising Revenues


Source: IAB, BIA-Kelsey, BII estimates

BUSINESS INSIDER

And it's growing much slower than TV + Internet in the first 5 years

Comparative U.S. Advertising Media Annual \$ Revenue Growth (First 5 Years)


Source: IAB, McCann-Erickson, BIA-Kelsey, BII estimates

Note: Adjusted for inflation

BUSINESS INSIDER

But!

BUSINESS
INSIDER

“Native” mobile ads are finally beginning to appear...

**British Airways** @British_Airways

Our ad shows our plane in London. But it can go all over the UK. Enter FY14BJ & see where we are now taxi.ba.com #HomeAdvantage


Promoted by British Airways


Expand ◀ Reply ↻ Retweet ◀ Favorite

- Ads in timelines (Twitter / Facebook)
- Shareable ads
- Location-based mobile ads

BUSINESS
INSIDER

Location-based mobile ads can target users at the mall, restaurants, car dealers ...

Monthly Ad Requests Per Mobile User By Location


Source: JiWire, Q3 2012

BUSINESS INSIDER

Targeted mobile ads have higher CPMs

CPMs For Selected Mobile Ad Platforms


Source: Ad platforms, BII Research, Greg Sterling, Opus Research

BUSINESS INSIDER

So, yes, mobile ads are just getting started


U.S. Mobile Ad Forecast


BUSINESS INSIDER


APPS

BUSINESS INSIDER


Mobile app revenue is growing fast, but still relatively small.


Mobile App Revenue


BUSINESS INSIDER

Because most downloads are free

Mobile App Store Downloads, Free vs. Paid: 2011


Source: Garner, September 2012

BI INTELLIGENCE

BUSINESS INSIDER

“Freemium” is the dominant model

Two-thirds of the 100 iPhone apps that make the most money are free to download and generate 100% of their iTunes revenue through In-App Commerce.


% of Free and Paid Apps in iPhone Top 100 Grossing


% of Top 100 Grossing iPhone Apps That Use In-App Commerce


% of Top 100 Grossing iPhone Apps That Are Games


Source: BI Intelligence analysis of App Store data, Jul. 2012

BUSINESS
INSIDER


Games are the biggest money makers

Games Represent ~70% Of Highest-Grossing iPhone Apps


Top 200 Free iPhone Apps


Top 200 Paid iPhone Apps


Top 200 Grossing iPhone Apps


Source: iTunes data, BI analysis, Aug. 2012

BUSINESS
INSIDER

**Mobile has become a
platform game.**


BUSINESS
INSIDER

**Platform markets tend to
standardize around one or two
platforms.**

BUSINESS
INSIDER

Right now, mobile is a two-horse race.


Global Mobile Platform Market Share


BUSINESS INSIDER

Android has the largest smartphone platform globally.


Smartphone Market Share By OS (Global)


BUSINESS INSIDER

Partly because it owns China


Chinese Smartphone Market Share By Platform


BUSINESS INSIDER

And it's the same two-horse story in tablets

Tablet Market Share By Platform


BUSINESS INSIDER

**But a big mystery has
arisen...**


BUSINESS
INSIDER

**Where are all these Android
users?**

BUSINESS
INSIDER

Apple is dominating app revenue


Mobile App Revenue By Platform


BUSINESS INSIDER

And most commerce and web traffic is from Apple

Ecommerce Website Traffic By Mobile Platform


BUSINESS INSIDER

Do Android folks actually use their devices?

BUSINESS INSIDER

Mobile profits are going mainly to two players.

Operating Profit Share By Vendor


Source: Company releases, Canaccord Genuity estimates

BI INTELLIGENCE

BUSINESS INSIDER

So, what's the future of media?

BUSINESS
INSIDER

Digital?

BUSINESS
INSIDER

Yes.

BUSINESS
INSIDER

Mobile?

BUSINESS
INSIDER

Yes.

BUSINESS
INSIDER

Mobile ONLY?

BUSINESS
INSIDER

No.


BUSINESS
INSIDER

Digital is now a 4-screen world...


BUSINESS
INSIDER

Maybe 5 screens soon...


BUSINESS
INSIDER

But mobile FIRST?

BUSINESS
INSIDER


**Only if you have a totally
mobile-centric app...**

BUSINESS
INSIDER

**...Or you want to annoy your
users and customers.**

BUSINESS
INSIDER

Like this deck? We'd love to have you as a member of BI Intelligence!


[Sign up for a free trial of BI Intelligence here >](#)


BI INTELLIGENCE


Henry Blodget
Founder, CEO & Editor-in-Chief, Business Insider


Marcelo Ballvé, Editorial Director


Alex Cocotas, Analyst


Josh Luger, Director of Subscription Products


Peter Lee, Intern

BI Intelligence is a new subscription service from Business Insider that provides in-depth insight, data, and analysis of the mobile industry.

More info at intelligence.businessinsider.com


Recommended For You


- | | | | | | |
|---|---|--|--|---|---|
|  |  |  |  |  |  |
| See Why These Chocolate Bars From Brooklyn Cost \$12 Each | How Birth Date Affects Future Success | How To See Who's Viewed Your Profile On LinkedIn (And Block Others From Doing The Same To You) | Police Believe Body Found In Burnt Cabin Belongs To Fugitive Ex-Cop | BII REPORT: Why The "Second Screen" Industry Is Set To Explode | Navy SEAL Chris Kyle Had A Funeral Procession Fit For A Head Of State [VIDEO] |

Tags: [Mobile](#), [Features](#), [IGNITION 2012](#), [Smartphones](#), [Tablets](#), [Digital Media](#), [PCs](#), [Mobile Advertising](#), [Television](#) | [Get Alerts for these topics »](#)

Share: Short URL

[Twitter](#)
[Facebook](#)
[Buzz](#)
[Digg](#)
[StumbleUpon](#)
[Reddit](#)
[LinkedIn](#)
[Email](#)
[Embed](#)
[Alerts](#)

[Newsletter](#)

 **Henry Blodget** is CEO and Editor-in-Chief of Business Insider.
 Contact:
 e-mail: hblodget@businessinsider.com
 Subscribe to his [RSS feed](#) | [twitter feed](#)

[Ask Henry a Question](#)

- Recent Posts
- [Yes, Of Course We Should Cu...](#)
 - [Idiots Went Driving In The ...](#)
 - [Google Stock Blasts To Anot...](#)


Alex Cocotas

Contact:
e-mail: acocotas@businessinsider.com
Subscribe to his [twitter feed](#)

Recent Posts

[Mobile Accounts For More Than...](#)
[Nine Out Of Ten U.S. Smartp...](#)
[Smartphone Penetration Slow...](#)

Comments on this post are now closed.

The Water Cooler

Insiders 2

All Comments 44

[Apply To Be An "Insider" »](#)

dlimcdonough on Nov 27, 3:58 PM said:

17 1

Henry,

[Flag as Offensive](#)

If you have any evidence that indicates a behavioral or business shift in TV viewing or revenue, that might lead one to think that "TV is next," to any degree, then please share...some of us very much want to believe that is the case, but these slides do not seem to offer any persuasive data...please tell me if you think I have this wrong, but:

- 1) The downward slope of neilson ratings at the big four looks bad for TV...but I suspect that much or all of this is due to increased share at cable nets...if total TV viewership is actually stable, or going up, then this graph is misleading, especially given the context in which you put it. Do you have any data that shows a "total TV rating/viewership" decline?
- 2) "Live TV" as a percentage of the whole is declining...but is the pie getting bigger? Is 64% of the whole in 2012 bigger or smaller, in terms of viewers or hours or ads, than 83% was in 2008? You don't say...what is the deal? Is Live TV viewership flat? falling? growing?
- 3) "Pay TV subscriptions are trending down." But the graph shows that "net new additions" are being added at a slower rate...that implies that "Pay TV subscriptions are growing," yes?
- 4) The "Youtube, hulu, and netflix are growing slide" slide is persuasive...but not so much if their growth does not come at expense of Live TV...and I still can not get anyone to share info that indicates that it is...fair enough to argue that these things may be "slowing the growth" of Live TV, but that is a completely different ballpark than print, where online news caused a direct, precipitous, and unambiguous decline in print readership and revenue.
- 5) The fact that digital video ad revenue is rising is also not persuasive on its own if it does not happen at expense of TV.

If you have any data that shows and actual decline TV viewership, by any major measure, then please share! Some of us are banking on it, and we want some persuasive data on which to base our plans.

Raj Bhatt on Nov 29, 12:05 AM said:

26 2

Henry: Brilliant deck! Many thanks for the insights!

[Flag as Offensive](#)

The app usage of Android users is lower than that of iOS users probably because most of the iOS users are in the US and most of the Android users are in the developing world (China, India). I would guess paid app usage in China & India lags paid app usage in the USA by a fair distance.

My request: Can you share a downloadable or printable version of the deck. Its too precious to not have with me all the time!
Many thanks again!