

The Canadian Video Streaming Audience

2020

Survey of the Canadian Consumer:

36,000+

Canadians Surveyed Annually

40+

Urban Markets

4,000+

Consumer & Media Brands

60,000+

Variables

Survey of the Canadian Consumer:

A Complete Picture of Canadians:

Demographics

Psychographics

Life Events

Retail

Products

Leisure Activities

A Complete Media Profile:

Internet & Social

TV & Streaming

Radio & Streaming

Newspapers

Magazines

Out of Home

metrica by vividata

Real life measured

Panel to Date

1,700+

Total Panelists

250+

Days in
Measurement

48 Million+

Data Points

Streaming

Shopping

Websites

Apps

of Canadians Watching TV Online in an Average Month

15 Million

**Spring
2017**

+43% in
3 years.

23 Million
**Spring
2020**

of Canadians **watched any form of video** content online on any device in an average month.

of Canadians answered '**yes**' to **personally streaming TV/video** online in an average month.

of Canadians report watching TV or video through **SVOD** services.

% SVOD Penetration by Region

Anglophones: 56% Penetration

Francophones: 41% Penetration

British
Columbia

56%

Prairies

54%

Ontario

57%

Québec

41%

55%

Atlantic

HH Status of Streaming Service Users

46%

Index **(120)**

HH With Kid(s)

16%

Index (75)

Couples No Kid(s)

37%

Index **(129)**

Single Adults

8%

Index (55)

Empty Nesters

SVOD Penetration by Generation

% Reach by Generation

SVOD Penetration by Generation

% Composition by Generation

SVOD Penetration by Generation

% Composition by Generation

“Online TV
streaming
services have
changed the
way
I watch
television.”

	% Agree:	Index:
Canadians 14+	43%	100
Gen Z (1996-2006)	59%	138
Gen Y (1980-1995)	57%	132
Gen X (1966-1979)	45%	105
Baby Boomers (1946-1965)	29%	67
Pre-Boomers (born before 1946)	20%	48

Reported Time Spent **Streaming Video** in an Average Week by Generation

Canadians 14+	Gen Z (1996-2006)	Gen Y (1980-1995)	Gen X (1966-1979)	Baby Boomers (1946-1965)	Pre-Boomers (before 1946)
4h 55m	5h 39m	5h 26m	4h 37m	4h 16m	4h 20m

Binge Watching by Generation

■ Binge Watch at Least Once a Week

■ Binge Watch at Least Once a Month

VOD Services Used in an **Average Week**

VOD Services Used in an **Average Week**

VOD Services Used in an **Average Week**

Share of General VOD Viewing by Generation

Based on Audience Size

Share of General VOD Viewing by Generation

Based on Audience Size

Gen Z Teens
(1996-2006)

Gen Y
(1980-1995)

Gen X
(1966-1979)

Baby Boomers
(1946-1965)

Pre-Boomers
(before 1946)

Share of General VOD Viewing by Generation

Based on Audience Size

Gen Z Teens
(1996-2006)

Gen Y
(1980-1995)

Gen X
(1966-1979)

Baby Boomers
(1946-1965)

Pre-Boomers
(before 1946)

Share of General VOD Viewing by Generation

Based on Audience Size

Gen Z Teens
(1996-2006)

Gen Y
(1980-1995)

Gen X
(1966-1979)

Baby Boomers
(1946-1965)

Pre-Boomers
(before 1946)

SVOD Related Searches Among Panelists

Top VOD Services Among Panelists

Websites:

- 1 YouTube
- 2 **NETFLIX**
- 3 prime video
- 4 **CRaVE**
- 5 Disney+

Apps:

- 1 YouTube
- 2 **NETFLIX**
- 3 prime video
- 4 tv
- 5 **CRaVE**

YouTube Monthly Trend by Content Type

YouTube Monthly Trend by Content Type

YouTube Monthly Trend by Content Type

YouTube Monthly Trend by Content Type

% Change in Daily Use of **SVOD** Services Pre COVID-19 to During COVID-19

Websites:

Apps:

+78%

+32%

Captured Sessions & Time Spent with **Netflix.com**

	 Average Sessions Per Month	 Average Minutes Per Session
January	20	38
February	21	37
March	20	39
April	23	49
May	25	44

Captured Sessions & Time Spent with **YouTube.com**

	 Average Sessions Per Month	 Average Minutes Per Session
January	13	133
February	13	152
March	10	123
April	19	115
May	18	151
June	15	128

Long/Short Form Video Streaming

% of Canadians that watch **Short Form Videos** (under 21 minutes) in an average month.

76%

% of Canadians that watch **Long Form Videos** (over 21 minutes) in an average month.

65%

Long/Short Form **Streaming** by Device

Devices used to watch
SHORT FORM videos:

Computer Only

Both Computer
+ Mobile

Mobile Devices
Only

Devices used to watch
LONG FORM videos:

Types of Content Typically Watch Online

Types of Content Typically Watch Online

■ Canadians 14+
■ Under 25

28%

of streaming service
users own a **Smart TV**.
(Index 115)

Devices Used to Watch Videos Online in an Average Week

“Because of
online TV
streaming I now
watch more
television than
I used to.”

	% agree:	Index:
Canadians 14+	23%	100
Gen Z (1996-2006)	34%	144
Gen Y (1980-1995)	32%	139
Gen X (1966-1979)	22%	95
Baby Boomers (1946-1965)	15%	66
Pre-Boomers (born before 1946)	12%	51

Trusted

Intelligent

Timely

www.vividata.ca

 @VividataCanada

 company/vividata