

Super Bowl 2018 Ad Attribution Reports: TV Tune-In

The Tonight Show with Jimmy Fallon : Live from the Super Bowl

Tune in Study

alphonso

The Tonight Show with Jimmy Fallon Tune-in : Summary

94% of The Tonight Show with Jimmy Fallon viewers also watched Super Bowl LII

70% of The Tonight Show with Jimmy Fallon viewers were exposed to The Tonight Show with Jimmy Fallon TV ad spots before tuning in to the show

The Tonight Show with Jimmy Fallon Tune-in : Lift

TV viewers who were exposed to The Tonight Show with Jimmy Fallon TV Ad contributed to a lift in tune-in of **45%**

- Control Audience: Super Bowl Viewers who did not see The Tonight Show with Jimmy Fallon TV spot during the Super Bowl
- Exposed Audience: Super Bowl Viewers who saw the TV spot during the Super Bowl

Audience Engagement of Super Bowl LII viewers (6.30PM to 10.45PM ET)

The Super Bowl had consistent viewership throughout the event

The Tonight Show with Jimmy Fallon ad aired during the first half of the game

Winter Olympics: Opening Ceremony

Tune-In Study

Winter Olympics Opening Ceremony Tune-in : Summary

75% of Winter Olympics Opening Ceremony viewers also watched Super Bowl LII

69% of Winter Olympics Opening Ceremony viewers were exposed to Super Bowl ads for the Winter Olympics Opening Ceremony

Winter Olympics Opening Ceremony Tune-in : Lift

Viewers exposed to Super Bowl ads for the Opening Ceremony drove an **81% lift** in tune-in over viewers not exposed to the ads

- Control Audience: Super Bowl viewers who did not see a Winter Olympics Opening Ceremony TV spot during the Super Bowl
- Exposed Audience: Super Bowl viewers who saw a Winter Olympics Opening Ceremony TV spot during the Super Bowl

Audience Engagement for Super Bowl LII viewers (6.30PM to 10.45PM ET)

The Super Bowl had consistent viewership throughout the entire event

The **Winter Olympics Opening Ceremony** ads aired frequently during the first quarter of the game

Audience size% is relative to overall viewers in the slot

Source : Alphonso TV Audience data 4th Feb

This is Us Tune-In Study

alphonso

THIS IS **US**

This is Us Tune-in : Summary

This is Us aired immediately after the Super Bowl.

97% of This is Us viewers were watching Super Bowl LII before tuning in to the show

92% of This is Us viewers were exposed to This is Us TV Ad spots before tuning in to the show

This is Us Tune-in : Lift

TV viewers who were exposed to a This is Us ad during the Super Bowl contributed to a lift in tune-in of **260%**

- Control Audience: Super Bowl Viewers who did not see a This is Us TV spot during the Super Bowl
- Exposed Audience: Super Bowl Viewers who saw a This is Us TV spot during the Super Bowl

Audience Engagement of Super Bowl LII viewers (6.30PM to 10.45PM ET)

The Super Bowl had consistent viewership throughout the event

This is Us spots aired during the first and second half of the game

Contact Us

Locations

Silicon Valley Headquarters

321 Castro Street
Mountain View, CA 94101

New York

315 W 36th
NY, NY 10018

Key Contacts

Mark Gall

Sales: Media
201-396-1889
mark.gall@alphonso.tv

Tom Perchinsky

Sales: Alphonso Insights
410-279-5332
tom@alphonso.tv

For free TV ad campaign analysis on thousands of brands, visit insights.alphonso.tv.

www.alphonso.tv