

CONSULTANCY PROJECT

STAR

Team Star

July 28th, 2016

MS Marketing Intelligence, Fordham University

MEET THE STARS

Managing Directors

Raj Rajaraam
Sue Meng

Research Director

Rita Shangguan

Research Manager

Maggie Zhang

Data Analyst

Jeremy Li

Project Director

Carlos Lian

Project Manager

Tom Wang

Business Manager

Sara Xu

Client Contact

Veronica Stuart

Presentation Coordinator

Jessica Widmann

Presentation Editor

Sean Pinto

THIS MENU HAS TWO ENTREES

Audience Trends Analysis:
Updated Analysis of Food Network Audience Ratings vs. Competition

Program Diagnostic Analysis:
Cooks vs. Cons (Season 1 & 2)
and Chopped Junior (Season1)

Audience Trends Analysis

PREPARATION

- Compared Food Network's audience trend and those of other competitive networks over different time periods.
- Provided projections for Food Network and its competitors using Three Quarter Moving Average Method.

COOK & SERVE

Analysis & Conclusion

Trend Since 2006: People still need Food

COO

Average Audience for Networks under Scripps

Trend Since 2006: People still need Food

COO

Average Audience for Scripps Network and One Strong Competitor

Current Trend Since 2015 Q1: Steady

COO

Recent trend is flat – except for AMC

Performance Comparison with Last Time Period - AMC

COO

Worse than before

2015 Q1 - 2016Q1

Performance Comparison with Last Time Period - HGTV

COO

Worse than before

Performance Comparison with Last Time Period - TRAV

COO

Performance Comparison with Last Time Period - FN

COO

Better than before

Doing Better than Previous Year

SERV

Audience attraction of Food Network has **improved** since the previous year.

2014

2015

2016

Predictive Analysis - AMC

COO

Prediction: Overall, AMC AA will increase in upcoming quarters.

Predictive Analysis - HGTV

COO

Prediction: Overall, HGTV AA will increase in upcoming four quarters.

Predictive Analysis - TRAV

COO

Prediction: Overall, TRAV AA will increase in upcoming four quarters.

Actual AA (000s) Predictive AA (000s)

Predictive Analysis - FN

COO

Prediction: Overall, Food Network AA is decreasing at a slower pace than before.

Doing Well in a Tough Market

SERV

While Food Network's average audience is on the decline, **the trend is expected to take an upward turn in upcoming quarters.**

Twitter Positive Sentiment is Tasty!

Food Network has the highest positive sentiment amongst competitors from 2015 Q1 to 2016 Q1.

Twitter Sentiment Analysis - FN

COO

Q3 of 2015 was a successful quarter in terms of ratings and positive sentiment among audience.

Entrée is Ready

SERV
E

FN has much more **engaged audience** than its immediate competitors, leading to **long-term loyalty**.

Program Diagnostic Analysis

PREPARATION

- Analyzed minute by minute in-show ratings for Chopped Junior and Cooks vs. Cons to identify audience trends.
- Applied relevant secondary research to formulate recommendations to increase ratings.

COOK & SERVE

Analysis & Conclusion

Chopped Jr. Season One: Ratings grow slowly

COO

Chopped Jr. Average Audience by Episode for Season One

Chopped Jr. Season One: Similar Pattern for Each Episode

COO

13 Episodes Minute by Minute

Analyzing Season One's Outliers

COO

Chopped Jr. Season1 Outlier Episodes

EP2 EP6 Average Linear(EP6)

Chopped Jr. Season Two: Steady Ratings

COO

Chopped Jr. Average Audience for Season Two

- Season Two ratings are lower than season one, but stable

Chopped Jr. Season Two: Similar Pattern for Each Episode

COO

8 Episodes Min by Min

Analyzing Season Two's Outlier

COO

Chopped Jr. Season 2 Outlier Episode

— EPS — Average — #REF! — #REF! — #REF! — #REF!

#,###,###,###,##0:[Re22](#,###,###,###,##0)

Difference of Episode 5 in AA = - 96 (20.7%)

#,###,###,###,##0:[Re3](#,###,###,###,##0)

#,###,###,###,##0:[Re14](#,###,###,###,##0)

#,###,###,###,##0:[Re25](#,###,###,###,##0)

#,###,###,###,##0:[Re3](#,###,###,###,##0)

#,###,###,###,##0:[Re15](#,###,###,###,##0)

#,###,###,###,##0:[Re26](#,###,###,###,##0)

Chopper Jr. Has a Healthy Performance

SERV

- Slight negative slope for season 2 – but stable.
- Positive internal trends throughout airtime.
- High & low outliers may be diagnostic:
 - For Season 1, the ratings grew as the season progressed;
 - For Season 2, the drop at episode 5 is because this episode was released on May 24th at the same on-air time with season finales of *The Voice* and *Dance with the Stars*.

Cooks vs. Cons Season One: Ratings decline dramatically

COO

Cooks vs. Cons Season One: Similar Pattern for Each Episode

COO

6 Episodes Min by Min

Analyzing Season One Outliers

COO

Cooks vs. Cons Season 1 Outlier Episodes

Cooks vs. Cons is in Danger

SERV

- Significant negative slope – downward trend.
- Positive internal trends throughout airtime.
- Outliers cannot be attributed to any external factors.

Dinner is Served

SERV
E

Engage audience participation
on **social media**.

Dinner is Served

SERV
E

Selective selection of 3rd judge:

- Do not alienate target audience.
- Seasonality.

Future!

Choose celebrities with an interest in **cooking!**

The Stars are shining brighter than ever.

