

Consumers are driving online video

Time spent watching professionally produced video

14% from online sources

Professionally produced online video is being accessed by consumers in ever-growing numbers, often without charge.

Multiscreen convenience and variety of content will drive further growth and opportunities for monetization.

U.S. broadband consumers now spend more time watching professionally produced online video than DVDs or Blu-rays...

...and they spend more than **three times** the viewing hours with online video than on traditional VoD from their cable TV, satellite TV, or IPTV.

(3x)

Demand is huge.

57 million unique U.S. viewers streamed live Olympic events from London 2.40 or of streamed

340% more than the Beijing games

ONDGN 2012

Streaming wins a by 4-1 margin

Streaming

Crackle
Netflix
Hulu

Video consumers want their content *NOW!*

Online video brings consumers back to TVs.

Consumers flock to free sites...

42% of online viewers use Hulu (a free service), while only use Hulu Plus, its subscription-based counterpart.

3 hours per week, by device

Viewers who view more than

video

55% in the line of the line of

via laptop

via tablet computers

...but they will pay.

of all online viewers would purchase more video if they had safe, reliable cloud service.

Driving the future: cloud-based services

Content
Availability
Reliability
Quality
Convenience

Convenience
Value-added features

current frequent online video viewers:
more likely to buy

Among

...when compelling, easy-to-use Digital Locker features are available.

more likely to rent...