For Football Fans, IT'S MORE THAN JUST A GAME

The "big game" is no longer just a game; it's a month-long series of digital moments-each one an opportunity to connect with fans through search, mobile, and video. We analyzed Google and YouTube data from 2014 to see what football fans are interested in before, during, and after the game.

> 70% of game-related searches happen in the month surrounding game day vs. the day itself 1

GAME DAY

75% of advertisers released content before the game

Mobile searches related to "Super Bowl" on game day grew

30% YoY

POST

game with "Super Bowl highlights" up 72% YoY

Reads about games, teams, and players

Searches about players and teams grew nearly

300%

during the first three weeks of January 5

Looks up recipes to make on game day

Google and YouTube recipe searches rose

10% YoY

Watches the ads

More than 50%

of the views of Super Bowl ads occurred prior to the game

Catches up on popular ads

Searches for "Super Bowl ads" peaked the

day after

the game 8

Watches clips from the halftime show

"Halftime show" queries jumped

117%

the day after the game ^s

Votes for his or her favorite ad on YouTube Ad Blitz

221 years worth of ads watched on

YouTube Ad Blitz 10

- 1 Google Data, Search Query Volume, December 15 2013-February 15 2014, United States.
- 2 Visible Measures, 8 Facts Every Brand Should Know About the Super Bowl, October 2014.

 3 Google Data, February 2 2014.

 4 Google Trends, February 1–9 2013 vs. February 1–9 2014).

 5 Google Data, January 1–January 19 2013.

- 6 Google Data, January 2014 vs. January 2013. 7 Google Data, Jan 2014—Feb 2014. 8 Google Trends, 2014. 9 Google Trends, 2014. 10 Google Data, 2014, United States.