

BEHIND THE BOX OFFICE

What Influences the Films We See

Last year, 68% of Americans and Canadians—228.7 million people—went to the movies. How do they decide what to see? Google conducted a study with Millward Brown Digital to learn how moviegoers research and choose the films they watch.

ON THE WEB, TRAILERS LEAD

MOVIEGOERS LIKE TO DO THEIR RESEARCH.

Of moviegoers who use video sites to look for more information about a film...

4 OUT OF 5 GO TO YOUTUBE.

THE OFFICIAL MOVIE TRAILER

influences their decision most...

3X MORE

than any other source.

MOVIE CONTENT HAS STAYING POWER

Most views happen the month leading up to a film's release, but there's also a lot of interest in a movie after it's in theaters.

VIEWS OF MOVIE-RELATED CONTENT ON YOUTUBE BY GENRE

WHAT MATTERS TO MOVIEGOERS DEPENDS ON GENRE

70%

of moviegoers consider **MORE THAN ONE MOVIE**

before deciding which one to see.

PEOPLE WHO SAW...

DRAMA COMEDY HORROR FAMILY ACTION

CARED MORE ABOUT...

WHEN MAKING UP THEIR MIND.

TOP QUESTIONS ASKED ABOUT MOVIES

WHO

- who plays _____ in _____?
- who sings _____ in _____?
- who made _____?

WHAT

- what movie should I watch?
- what is _____ about?

WHEN

- when does _____ come out?
- when does _____ dvd come out?

WHERE

- where is _____ playing?
- the movie where _____.

WHY

- why is _____ rated _____?
- why is _____ called _____?

People want to know about all kinds of things—cast, plot, soundtrack, ratings, showtimes and more.

SEEING THE BIGGER PICTURE OF MOVIEGOER VIEWERSHIP

PEOPLE WHO WATCHED TRAILERS ON YOUTUBE FOR...

DRAMA COMEDY HORROR FAMILY ACTION BIG FRANCHISE

WERE MORE LIKELY TO ALSO WATCH CONTENT ABOUT...

Sources: Google Search Data, January 2013–August 2014; Google/Millward Brown Digital, "Moviegoer Decision Path," September 2014, Base: Moviegoers who have planned to see a movie in theater in the past six months, N=1575; Google Data, January 2013–September 2014, Indexed views on YouTube content related to 364 top movies; MPA Theatrical Market Statistics, 2013