

METHODOLOGY

Mobile Matrix

SEPTEMBER 2018

What does Mobile Metrix Measure?

Mobile Metrix measures the **UK population** connecting to the Internet at least once a month from one of the following mobile devices:

Smartphone or Tablet

- Any location
- **Android or iOS**
- Web visitation and app usage
- Main users of a phone or tablet device (single user per device)
- Aged 13+ audience for tagged entities; 18+ for both tagged and non-tagged entities

Mobile Matrix Reports on De-Duplicated Audiences Across Mobile Platforms using a Modelling Technique

comScore Unified Digital Measurement Methodology: the Integration of Tag and Panel Data

PERSON MEASUREMENT

PASSIVE PERSON-CENTRIC

PANEL

Demographic data for tagged sites and apps;
projections for websites and apps without a tag

UDM
UNIFIED DIGITAL
MEASUREMENT
METHODOLOGY

DEVICE MEASUREMENT

SITE/APP-CENTRIC

CENSUS PAGES TAGS, SDKs

Census (tag) data provides accurate volumes of
the traffic for tagged sites (including content
distribution channels) and mobile apps

Focus on Census Measurement

PERSON MEASUREMENT

PASSIVE PERSON-CENTRIC

PANEL

Demographic data for tagged sites and apps;
projections for websites and apps without a tag

DEVICE MEASUREMENT

SITE/APP-CENTRIC

CENSUS PAGES TAGS, SDKs

Census (tag) data provides accurate volumes of
the traffic for tagged sites (including content
distribution channels) and mobile apps

UDM
UNIFIED DIGITAL
MEASUREMENT
METHODOLOGY

Census Data: Site/App-Centric Measurement Collected via Tags and SDKs

- A tag/SDK is a short code that is placed on a website or in a mobile app and is used to track an 'event' (e.g. page view, mobile app call, etc.)
- Census data reports on complete traffic for tagged content visited from all devices
- Some media provide census-like feeds delivering the same information as census (e.g. 3rd party content distribution platforms – Apple News, Flipboard)

Tagging is **necessary for third party platform** audience measurement (FBIA, Google AMP)

Tagging is **necessary for Android Tablet** audience measurement

Tagging brings benefits for accuracy:

- **Introduces** increased granularity and stability for smaller media entities
- **Assures** that all activity is credited
- **Allows** reporting of audiences for entities that do not meet panel Minimum Reporting Standards*

Census Data: Device Platforms Reported in Mobile Metrix

What devices are captured in Mobile Metrix audience data?

DEVICE PLATFORM	CAPTURED BY CENSUS DATA	INCLUDED IN MOBILE METRIX AUDIENCE DATA
Android Phone	✓	✓
iPhone	✓	✓
iPad	✓	✓
Android Tablet	✓	✓
Other mobile OS & devices	✓	✗

Focus on Panel Measurement

PERSON MEASUREMENT

PASSIVE PERSON-CENTRIC

PANEL

Demographic data for tagged sites and apps;
projections for websites and apps without a tag

UDM
UNIFIED DIGITAL
MEASUREMENT
METHODOLOGY

DEVICE MEASUREMENT

SITE/APP-CENTRIC

CENSUS PAGES TAGS, SDKs

Census (tag) data provides accurate volumes
of the traffic for tagged sites (incl. content
distribution channels) and mobile apps

comScore Mobile Panels in the UK

- Mobile panels are subsets of UK internet users that installed comScore meters on their mobile devices which track their online behaviour
- Panels are nationally representative and weighted to the universe estimates based on the MobiLens study
- Sample sizes per device (Q3/2018):
 - **Total Mobile (all combined) ~ 13k persons**
 - Android phone ~ 5.6k persons, age 18+ years
 - iPhone ~ 4.8k persons, age 18+ years
 - iPad ~ 2.6k persons, age 18+ years

Panel details:

- **Mobile devices**
 - An assumption of one user per device is applied (the main user concept)
- **Sample is weighted to be fully balanced**
 - Demographically weighted targets provided by the enumeration study (MobiLens*)
 - MobiLens is weighted based on targets obtained from PAMCo survey
- **Android Tablet panel is not maintained in the UK**
 - Android Tablet audiences are reported on the basis of census data only**

Mobile Panel: Measurement of Websites (URLs) and Apps

iPhones/iPads

Connected usage for both web and apps

Android Phones

Connected usage for web;
In Focus usage for apps

METERS RETRIEVE TRAFFIC IN REAL TIME

comScore

- Due to iOS and Android operating system constraints there are minor differences in panel measurement between iOS and Android
- Android Tablet panel isn't maintained in the UK and thus Android Tablet audiences are reported only for tagged sites and apps

Quality Assurance Processes

Invalid Traffic Filtration: Both General and Sophisticated IVT is filtered out

- Bots
- Adware & Browser Hijacks
- Ad Injectors
- Domain Laundering
- Data Centre Traffic

URLs not requested by users are filtered out (*e.g. pop-ups, pop-unders, redirects, ad banners*)

Data integrity controls applied to both census and panel data:

- Data collection hourly monitoring, daily processing checks, data variance controls, monthly data quality assurance processes

APPENDIX

Universe under measurement reported in Mobile Metrix data

UK online users connecting to the Internet from mobile devices at least once a month

Platform	Persons 6-12	Persons 13-17	Persons 18+
Smartphone (All locations)	Not included	Included (tagged content only)	Included (Android and iOS; tagged + non-tagged)
Tablet (All locations)	Not included	Included (tagged content only)	Included (iOS: tagged + non-tagged; Android: tagged only)
Total Mobile (Smartphone & Tablet)	Not included	Included (tagged content only)	Included (tagged + non-tagged; Android Tablets: tagged only)

Enumeration source: MobiLens study

- comScore proprietary online survey
- Nationally representative sample of UK mobile subscribers aged 13+
 - Sample quotas based on UK national census data for age and gender; geographic region balance is monitored during the fielding period
 - PAMCo (<http://pamco.co.uk/>) is the source of universe estimates and weighting targets for the Great Britain portion of the MobiLens study
 - ICM Omnibus data is the source of weighting targets for Northern Ireland
- 5,000 respondents monthly
 - Mobile universe estimates calculated as 3-month averages

Digital Audience De-Duplication: Overlap Algorithm Informed by Single Source Data

Single source dataset based on subset of country tag census data

Provides cross-device behaviour observations at an individual person level

Entity Audience Results per Platform

Integration of Census (Tag) and Panel Data: Unified Digital Measurement Methodology

Mobile Unique Visitors

(calculated per device and OS platform separately)

Thank you!