

Short-form video: a future, but not the future of television

In 2015, total time spent watching short-form video online will represent under 3% of all video watched on all screens.

SHORT-FORM VIDEO
(UNDER 20 MIN)

LONG-FORM VIDEO
(OVER 20 MIN)

VS

Deloitte.

#TMT *predictions*

www.deloitte.com/TMTpredictions

© 2015. For information, contact Deloitte Touche Tohmatsu Limited. Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee, and its network of member firms, each of which is a legally separate and independent entity. Please see www.deloitte.com/about for a detailed description of the legal structure of Deloitte Touche Tohmatsu Limited and its member firms. This communication contains general information only, and none of Deloitte Touche Tohmatsu Limited, its member firms, or their related entities (collectively, the "Deloitte Network") is, by means of this communication, rendering professional advice or services. No entity in the Deloitte Network shall be responsible for any loss whatsoever sustained by any person who relies on this communication.