
p ro vid e d b y

Jolyon Spurling : CoFounder, Product Strategy @Showtime

Analytics

Fantine Mordelet : Data Science & Analytics Lead @Showtime

Analytics

Luke Williams : Senior Operations Executive @Comscore

Partnering togetheré

Combining our Skillsets

To Deeper Understand Market trends

Market

Region

Brand

Theatre

Day

Title

Performance

p ro vid e d b y

8+

Years

Proposing to expand the traditional ECA Measurement System

EC Box Office £ EC Market Share %
Number of unique

EC titles played per year

% of Theatres showing EC

at least once (Yearly)
Wave 2 KPI

EC % of all Movies

Played (Yearly)

Current

KPI

Current

KPI

New

KPI

New

KPI

New

KPI +

Wave 1 Focus : Make the Most of what data you have today

UK & Ireland : EC Box Office £

Current

KPI

2010
£.2 M

2011
£5.4 M

2012
£8.6 M

2013
£20.0 M

2014
£36.8 M

2015
£37.3 M

2016
£32.9 M

2017
£34.9 M

2018
£41.3 M

UK & Ireland : EC BO % Market Share

2010
0.02%

2011
0.47%

2012
0.73%

2013
1.71%

2014
3.24%

2015
2.84%

2016
2.47%

2017
2.53%

2018
3.00%

Current

KPI

UKI: Number of unique EC titles played per year

New

KPI

Market

Region

Brand

Theatre

Day

Title

Performance

2010
23

2011
103

2012
142

2013
177

2014
223

2015
232

2016
230

2017
239 2018

226

UKI: % of Theatres showing EC at least once (Yearly)

2010
50.70%

2011
61.96%

2012
65.69%

2013
75.73%

2014
88.06%

2015
87.48%

2016
88.94% 2017

81.22%
2018

81.15%

New

KPI

Market

Region

Brand

Theatre

Day

Title

Performance

UK & Ireland : EC % of all Movies Played (Yearly)

2010
2.05%

2011
5.74%

2012
6.56%

2013
6.83%

2014
8.45%

2015
8.70% 2016

8.01%

2017
8.33% 2018

7.57%

New

KPI

Market

Region

Brand

Theatre

Day

Title

Performance

2018 ECA KPI Dashboard : UK & Ireland

£41.3m
of £1.38b total UKI BO

3.0%

81.15% 7.57%

EC Box Office £ EC Market Share %
Number of unique

EC titles played per year

% of Theatres showing EC

at least once (Yearly)
Wave 2 KPI

EC % of all Movies

Played (Yearly)

226

2018 ECA KPI Dashboard : UK & Ireland

£41.3m
of £1.38b total UKI BO

3.0%

41.81% 6.98%

EC Box Office £ EC Market Share %
Number of unique

EC titles played per year

% of Theatres showing EC

at least once MONTHLY
Wave 2 KPI

EC % of all Movies

Played MONTHLY

226

2018 ECA KPI Dashboard : UK & Ireland

£41.3m
of £1.38b total UKI BO

3.0%

41.81% 6.98%

EC Box Office £ EC Market Share %
Number of unique

EC titles played per year

% of Theatres showing EC

at least once MONTHLY
Wave 2 KPI

EC % of all Movies

Played MONTHLY

226

Highest Market Share Last 3 Years are Flat

Numbers of cinemas bought in is consistent

% share of screen time is consistent

Overall Observation:

ÅUKI is a mature market

ÅMaintaining these benchmarks is an

achievement in of itself

Å If 80% + of all theatres show content

once per year, and 40%+ show it per

month, how do we bridge this gap on a

monthly basis

2018 ECA KPI Dashboard : Germany

ú14.6m
of ú866m total Ger BO

1.68%

78.40% 4.68%

EC Box Office £ EC Market Share %
Number of unique

EC titles played per year

% of Theatres showing EC

at least once (Yearly)
Wave 2 KPI

EC % of all Movies

Played (Yearly)

166

2018 ECA KPI Dashboard : Germany

ú14.6m
of ú866m total Ger BO

1.68%

28.03% 3.05%

EC Box Office £ EC Market Share %
Number of unique

EC titles played per year

% of Theatres showing EC

at least once MONTHLY
Wave 2 KPI

EC % of all Movies

Played MONTHLY

166

2018 ECA KPI Dashboard : Germany

ú14.6m
of ú866m total Ger BO

1.68%

28.03% 3.05%

EC Box Office £ EC Market Share %
Number of unique

EC titles played per year

% of Theatres showing EC

at least once MONTHLY
Wave 2 KPI

EC % of all Movies

Played MONTHLY

166

Continuous 7 year Growth cycle

With slight decline 2018

Shares the growth cycle trend

Overall Observation:

Å Fast Growing Market

Å Will 2019 show a plateau, or grow?

There is still a big opportunity in

programming & theatre participation to

grow to UKI % levels, which in turn could

still double the the Market Share % & BO

2018 ECA KPI Dashboard : Italy

ú10.1m
of ú551m total IT BO

1.84%

61.73% 7.61%

EC Box Office £ EC Market Share %
Number of unique

EC titles played per year

% of Theatres showing EC

at least once (Yearly)
Wave 2 KPI

EC % of all Movies

Played (Yearly)

137

2018 ECA KPI Dashboard : Italy

ú10.1m
of ú551m total IT BO

1.84%

22.97% 6.31%

EC Box Office £ EC Market Share %
Number of unique

EC titles played per year

% of Theatres showing EC

at least once MONTHLY
Wave 2 KPI

EC % of all Movies

Played MONTHLY

137

2018 ECA KPI Dashboard : Italy

ú10.1m
of ú551m total IT BO

1.84%

61.73% 7.61%

EC Box Office £ EC Market Share %
Number of unique

EC titles played per year

% of Theatres showing EC

at least once (Yearly)
Wave 2 KPI

EC % of all Movies

Played (Yearly)

137
Record Growth into 2014/ 2015

Although dropping in 2016

Market has grown the past 2 years

Lowest yearly Market

% Coverage

Overall Observation:

Å Market is in a mini growth cycle

Å Of the cinemas bought in to programming Event

Cinema, they perform amazingly well

Å Achieving 2nd Highest Market share with lowest

theatre coverage.

Å Opportunity to broaden the base would lead to

even Higher Market Share & Box Office results

Yet has very High % of

content being shown

Yearly & monthly

2018 ECA KPI Dashboard : Netherlands

ú2.14m
of ú211m total NDL BO

0.72%

83.27% 7.10%

EC Box Office £ EC Market Share %
Number of unique

EC titles played per year

% of Theatres showing EC

at least once (Yearly)
Wave 2 KPI

EC % of all Movies

Played (Yearly)

89

2018 ECA KPI Dashboard : Netherlands

ú2.14m
of ú211m total NDL BO

0.72%

31.19% 5.41%

EC Box Office £ EC Market Share %
Number of unique

EC titles played per year

% of Theatres showing EC

at least once MONTHLY
Wave 2 KPI

EC % of all Movies

Played MONTHLY

89

2018 ECA KPI Dashboard : Netherlands

ú2.14m
of ú211m total NDL BO

0.72%

83.27% 7.10%

EC Box Office £ EC Market Share %
Number of unique

EC titles played per year

% of Theatres showing EC

at least once (Yearly)
Wave 2 KPI

EC % of all Movies

Played (Yearly)

89
Jump Last year

2nd Highest Theatre

Coverage Yearly &

Monthly

Overall Observation:

Å Great Growth but on a low market share %

Å Wide Theatre coverage yearly & monthly

Å Wide Content coverage yearly & monthly

Å Suggesting theatres are bought into EC but not

translating into Box Office / market share

Å Occupancy may be an area to explore further

Å B2C Consumer marketing should be focus area

High Content coverage

Despite Lower # of

Titles played

2020 Wave 2 Focus : Bring in New Data Sources

EC BO Uplift £

of Screenings Occupancy Rate %Admissions

Average Ticket Price EC BO Uplift %

New Member

Data Feeds

p ro vid e d b y p ro vid e d b y

New Member

Data Feeds

2020 Wave 2 Focus : Bring in New Data Sources

EC BO Uplift £

of Screenings Occupancy Rate %Admissions

Average Ticket Price EC BO Uplift %

New Member

Data Feeds

p ro vid e d b y p ro vid e d b y

New Member

Data Feeds

Here comes the Science....

New KPI

EC Market Uplift (%)

EC Market Uplift (BO)

New KPI

Introducing UPLIFT

as a KPI to determine

the True Value that

Event Cinema brings

to a market territory

Experiment : What if there was No Event Cinema ?

What Revenue

would it be

replaced with?

You Could just Subtracté.

2010
£1.11 B

2011
£1.13 B

2012
£1.18 B

2013
£1.17 B

2014
£1.14 B

2015
£1.31 B

2016
£1.33 B

2017
£1.38 B

2018
£1.38 B

2010
£.2 M

2011
£5.4 M

2012
£8.6 M

2013
£20.0 M

2014
£36.8 M

2015
£37.3 M 2016

£32.9 M

2017
£34.9 M

2018
£41.3 M

Total Mkt BO

ïEC BO

= BTTF BO

2010
£1.11 B

2011
£1.13 B

2012
£1.17 B

2013
£1.15 B

2014
£1.10 B

2015
£1.27 B

2016
£1.30 B

2017
£1.34 B

2018
£1.33 B

Replace the Box Office with most similar patterns to your theatre

Å All BO Revenue

Å All EC BO Revenue

Å x all performances

Å x every day for the

Å x last 8 years

Å X every theatre
We want to identify Peer

Groups who have similar :

Å BO capacity &

Å Film booking patterns

(UKI) Revenue per day

for last 8 years

