
TELEVISION
VIEWING IN FINLAND
2018
Tennispalatsi 22.1.2019
Lena Brun

#TVvuosi2018

2 HOURS 45 MINUTES

DAILY VIEWING

2:50 2:49 2:52 2:52 2:55 2:54 2:56
2:51 2:52 2:48 2:45

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Source: TAM 4+. Viewing includes live + time shifted viewing within 7 days.

h:min

#TVvuosi2019

#TVvuosi2018

0:06
0:15 0:17 0:19

0:20 0:24 0:29 0:352:50 2:49 2:52
2:57

3:10 3:12 3:15 3:11
3:17 3:17 3:20

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Other TV screen usage TV

Unidentified viewing and other screen usage is growing

Source: TAM 4+. TV-viewing includes live + time shifted viewing within 7 days. Other tv screen usage includes
unrecognized viewing (for example streaming services such as Netflix, time sifting over 7days and other usage
such as use of game consoles).

h:min

#TVvuosi2019

#TVvuosi2018

82 %

18 %

3:20

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Other TV screen usage TV

Source: TAM 4+. TV-viewing includes live + time shifted viewing within 7 days. Other tv screen usage includes unrecognized
viewing (for example streaming services such as Netflix, time sifting over 7days and other usage such as use of game
consoles).

h:min

#TVvuosi2019

Unidentified viewing and other screen usage is growing

Daily TV viewing time by age groups

Source:TAM 4+

0:51 0:48

2:04

3:33

4:59

0:47 0:41

1:59

3:29

4:59

 4-14 yrs. 15-24 yrs. 25-44 yrs. 45-64 yrs. 65+ yrs.

2017 2018

h:min

#TVvuosi2019

0:35 0:43

0:56

0:28

0:16

Total 1:22 Total 1:24

Total 2:55

Total. 3:57

Total. 5:15

 4-14 yrs 15-24 yrs 25-44 yrs 45-64 yrs 65+ yrs

Other TV screen usage

TV

Source: TAM. TV-viewing includes live + time shifted viewing within 7 days. Other tv screen usage includes
unrecognized viewing (for example streaming services such as Netflix, time sifting over 7days and other
usage such as use of game consoles).

Time spent with the TV screen, by age
groups

h:min

#TVvuosi2019

YLE
43,3 %

MTV
23,2 %

Nelonen Media
16,8 %

Discovery
Networks Finland

7,4 %

Fox Networks Group
4,7 %

Viacom International Media Networks
0,4 %

Others
4,1 %

YLE
43,6 %

MTV
23,1 %

Nelonen Media
15,4 %

Discovery
Networks Finland

8,3 %

Fox Networks Group
5,3 %

Viacom International Media Networks
0,3 %

Others
4,1 %

2017 2018

Share of viewing

#TVvuosi2019Source TAM 4+

25-54 years:
Commercial share of viewing 2017 2018

MTV
38,7 %

Nelonen Media
35,2 %

Discovery Networks
Finland
15,0 %

Fox Networks Group
10,1 %

Viacom International
Media Networks

0,9 %

MTV
39,1 %

Nelonen Media
31,4 %

Discovery Networks
Finland
17,1 %

Fox Networks Group
11,5 %

Viacom International
Media Networks

0,8 %

#TVvuosi2019Source TAM 25-54 yrs.

#TVvuosi2018

x

Top programmes 2018

Channel Date Time Programme
Rating 4+
(Rating %)

Yle TV1 6.12. 18:55 Itsenäisyyspäivän juhlavastaanotto 2018 2 462 000 (47 %)

Yle TV1 6.12. 20:30 Yle Uutiset 2 445 000 (47 %)

Yle TV1 6.12. 18:11 Kohti Linnan juhlia 1 504 000 (29 %)

Yle TV1 28.1. 19:30 Presidentinvaalien 1. kierroksen tulosi 1 448 000 (28 %)

MTV3 17.5. 21:56 Jääkiekon MM, Puolivälierä Suomi - Sveitsi, 2. erä 1 406 000 (27 %)

MTV3 17.5. 21:51 Kymmenen Uutiset 1 332 000 (25 %)

MTV3 25.11. 19:20 Tanssii Tähtien Kanssa 1 232 000 (23 %)

MTV3 10.3. 19:28 Putous 1 222 000 (23 %)

Yle TV2 25.2. 7:41 Korean olympialaiset: Hiihto 1 167 000 (22 %)

Yle TV1 24.12. 11:55 Suomen Turku julistaa joulurauhan 1 135 000 (22 %)

MTV3 13.5. 22:41 Viikon sää 1 093 000 (21 %)

Yle TV2 9.8. 20:14 Yleisurheilun EM 1 087 000 (21 %)

Yle TV2 10.2. 13:10 Korean olympialaiset: Ampumahiihto 1 072 000 (20 %)

Yle TV1 30.12. 21:05 Kotikatsomo: Tuntematon sotilas (16) 1 054 000 (20 %)

Yle TV1 8.1. 20:55 Urheiluruutu 1 049 000 (20 %)

Yle TV1 15.1. 21:00 Presidentinvaalit 2018: Sauli Niinistö 1 025 000 (20 %)

TV5 18.2. 14:04 Talviolympialaiset 2018: Jääkiekko: Ruotsi-Suomi 1 019 000 (19 %)

Yle TV1 6.12. 22:15 Linnan jatkot 1 011 000 (19 %)

Yle TV2 12.5. 22:00 Eurovision Song Contest 2018 984 000 (19 %)

Yle TV1 25.1. 21:05 Suuri vaalikeskustelu: Presidentinvaalit 968 000 (18 %)

#TVvuosi2019Source: TAM 4+. For recurring programs, only the highest rated episode is listed.

#TVvuosi2018

x

Channel Date Time Programme
Rating

(Rating%)

Yle TV1 6.12. 18:55 Itsenäisyyspäivän juhlavastaanotto 2018 884 000 (43 %)

Yle TV1 6.12. 20:30 Yle Uutiset 859 000 (41 %)

MTV3 17.5. 21:56 Jääkiekon MM, Puolivälierä Suomi - Sveitsi, 2. erä 657 000 (32 %)

MTV3 17.5. 21:51 Kymmenen Uutiset 634 000 (31 %)

MTV3 13.5. 22:41 Viikon sää 557 000 (27 %)

MTV3 10.2. 19:30 Putous 526 000 (25 %)

TV5 18.2. 14:04 Talviolympialaiset 2018: Jääkiekko: Ruotsi-Suomi 509 000 (25 %)

Yle TV1 6.12. 18:11 Kohti Linnan juhlia 506 000 (24 %)

Yle TV2 12.5. 22:00 Eurovision Song Contest 2018 : Eurovisio 438 000 (21 %)

Yle TV1 28.1. 19:30 Presidentinvaalien 1. kierroksen tulosi 437 000 (21 %)

Yle TV2 10.7. 20:15 FIFAn jalkapallon MM 2018: Välierä FRA -BEL 396 000 (19 %)

Yle TV2 24.2. 6:56 Korean olympialaiset: Hiihto 390 000 (19 %)

Nelonen 5.1. 19:58 The Voice of Finland 381 000 (18 %)

Nelonen 4.2. 20:27 Selviytyjät Suomi 370 000 (18 %)

Yle TV2 2.1. 18:55 Jääkiekon nuorten MM: Puolivälierä CZE - FIN 368 000 (18 %)

Yle TV1 6.12. 22:15 Linnan jatkot 352 000 (17 %)

Yle TV2 9.8. 20:14 Yleisurheilun EM 352 000 (17 %)

MTV3 21.10. 19:20 Tanssii Tähtien Kanssa 351 000 (17 %)

Yle TV2 10.2. 13:10 Korean olympialaiset: Ampumahiihto 337 000 (16 %)

MTV3 10.3. 21:02 Onnela 335 000 (16 %)

25-54 years: Top programmes 2018

#TVvuosi2019Source: TAM 25-54 yrs. For recurring programs, only the highest rated episode is listed.

#TVvuosi2018

x

Top programmes by channel 2018

Channel Date Programme Rating

Yle TV1 6.12. Itsenäisyyspäivän juhlavastaanotto 2018 2 462 000

MTV3 17.5. Jääkiekon MM, Puolivälierä Suomi - Sveitsi, 2. erä 1 406 000

Yle TV2 25.2. Korean olympialaiset: Hiihto 1 167 000

TV5 18.2. Talviolympialaiset 2018: Jääkiekko: Ruotsi-Suomi 1 019 000

Nelonen 5.1. The Voice of Finland 779 000

Ava 6.11. Ensitreffit alttarilla 426 000

Yle Teema 6.12. Tuntematon sotilas (12) 421 000

Sub 30.1. Radalla 330 000

Jim 24.4. Liiga LIVE: Kärpät - Tappara, 5. finaali 309 000

Yle Fem 7.1. Elokuva: Mies, joka rakasti järjestystä 258 000

Hero 5.11. Elokuva: Huuliharppukostaja 176 000

Liv 28.3. MasterChef Suomi 172 000

FOX 26.3. Kymppitonni 168 000

Kutonen 21.11. Maistissa maailmalla 124 000

National Geographic 26.12. Michael Palin Pohjois-Koreassa 119 000

Frii 27.8. Murha pikkukaupungissa 107 000

TLC 10.2. Hengenvaarallisesti lihava 86 000

Eurosport 1 18.11. Snooker home nations series Northern Ireland Open 37 000

Discovery 2.8. World's Biggest Shipbuilders Launch 24 000

Music TV 6.3. South Park 23 000

#TVvuosi2019Source: TAM 4+. For recurring programs, only the highest rated episode is listed

1000 hh’s
2100 persons
1390 TV sets

TV

• The core is Finnpanel’s TAM panel

• All TV viewing at home is measured

• Audio recognition system

TV measurement

#TVvuosi2019

1650 mobile phones
1370 pc:s
740 tablets

270 game concoles

1000 hh’s
2100 persons
1390 TV sets

• Router meter installed in TAM
households

• Census data provided for Yle
Areena, mtv&C More and
Ruutu&Ruutu+

• Advertising not included
TV + Online-TV = TotalTV

+

Total-tv
measurement

#TVvuosi2019

+6 %

+16 %

+27 %

+10 %
+4 %

 3+ 3-14 15-24 25-44 45+

Online adds 6 % to daily TV viewing time –
27 % for age group 15-24 years

135 min

8 min

TV-viewing
for YLE, MTV
and Nelonen

Media broadcast-
channels

Online-viewing
for Yle Areena,

mtv&C More and
Ruutu&Ruutu+

Total-tv: Daily average viewing

TAM and Total-tv-measurement Sept-Dec 2018. TV viewing for MTV, YLE and Nelonen
Medias broadcast channels. Online-viewing for Yle Areena, mtv & C More-and Ruutu &
Ruutu+. Viewing for C More is included if the programme was aired also on broadcast-
tv. (census-data source Comscore).

Total-tv-measurement Sept-Dec 2018. Online-viewing for Yle Areena, mtv & C More-and Ruutu & Ruutu+. Viewing for C More is
included if the programme was aired also on broadcast-tv. (census-data source Comscore).

45-64 yrs
34 %

15-24 yrs
9 %

3-14 yrs
13 %65+ yrs

19 %

25-44 yrs
25 %

45-64 yrs
27 %

15-24 yrs
22 %

3-14 yrs
10 %

65+ yrs
10 %

25-44 yrs
31 %

&

45-64 yrs
29 %

15-24 yrs
12 %

3-14 yrs
9 %

65+ yrs
7 %

25-44 yrs
42 %

&

Viewing profiles for the
measured streaming services

#TVvuosi2019

Total-tv-measurement Sept-Dec 2018. Online-viewing for Yle Areena, mtv & C More-and Ruutu & Ruutu+. Viewing for C More is
included if the programme was aired also on broadcast-tv. (census-data source Comscore).

3-44 yrs
47 %

&

&

Viewing profiles for the
measured streaming services

3-44 yrs
63 %

3-44 yrs
63 %

#TVvuosi2019

Total-tv-measurement Sept-Dec 2018. Online-viewing for Yle Areena, mtv & C More-and Ruutu & Ruutu+. Viewing
for C More is included if the programme was aired also on broadcast-tv. (census-data source Comscore).

#TVvuosi2019

30 %
24 %

39 %
33 %

12 % 27 %

28 %
30 %

28%

39 %
21 %

16 %

29 %

10 % 13 %
21 %

 3-14 yrs 15-24 yrs 25-44 yrs 45+

Online-viewing by device

Big screen

PC

Mobile phone

Tablet

#TVvuosi2018

Programme example: 31 % of viewing of Uusi päivä is generated from Yle Areena

Yle Areena pre-
broadcast

20 %

Broadcast-tv live
62 %

Broadcast-tv timeshift
within 7 days

7 %

Yle Areena online-
viewing within 28 days

11 %

TV
audience

326 000

Online
audience

145 000

#TVvuosi2019Source: TAM- and Total-tv-measurement Oct 5th – Nov 6th 2018. Episode 796.

#TVvuosi2018

Top programmes (only the most watched episode)

Programme
Online rating

(rating%)

Pirjo 226 000 (4,3 %)

Ryhmä Hau (S) 204 000 (3,8 %)

Sorjonen (16) 197 000 (3,7 %)

Aikuisen naisen joulukalenteri (S) 168 000 (3,2 %)

Uusi päivä (S) 145 000 (2,7 %)

Babylon Berlin (16) 135 000 (2,5 %)

Luottomies 2 (7) 127 000 (2,4 %)

Yksi yö (7) 117 000 (2,2 %)

Nörtti: DragonSlayer666: Karsintaturnaus 116 000 (2,2 %)

Kotiin takaisin (12) 109 000 (2,0 %)

Total population

#TVvuosi2019Total-tv-measurement Sept-Dec 2018.

#TVvuosi2018

Ruutu/Ruutu+: top programmes (only the most watched episode)

Programme
Online rating

(rating%)

Syke 307 000 (5,8 %)

Vain elämää 141 000 (2,7 %)

Toisenlaiset teiniäidit 102 000 (1,9 %)

Bachelorette Suomi 80 000 (1,5 %)

Arman ja viimeinen ristiretki 77 000 (1,5 %)

Idols 71 000 (1,3 %)

Kummeli esittää: Kontio & Parmas 68 000 (1,3 %)

Keisari Aarnio 62 000 (1,2 %)

The Wall Suomi 59 000 (1,1 %)

Greyn anatomia 59 000 (1,1 %)

Total population

#TVvuosi2019Total-tv-measurement Sept-Dec 2018.

top programmes (only the most watched episode)

Programme
Online rating

(rating%)

Love Island Suomi 158 000 (3,0 %)

Salatut elämät 147 000 (2,8 %)

Putous 116 000 (2,2 %)

Ensitreffit alttarilla 107 000 (2,0 %)

Ex-Onnelliset 79 000 (1,5 %)

Maajussille morsian 68 000 (1,3 %)

Duudsonit tuli taloon 61 000 (1,2 %)

Olet mitä syöt 59 000 (1,1 %)

Fort Boyard Suomi 59 000 (1,1 %)

Ota rahat ja juokse 49 000 (0,9 %)

Total population

#TVvuosi2019Total-tv-measurement Sept-Dec 2018. Viewing for C More is included if the programme was aired also on broadcast-tv.

#TVvuosi2018

Daily viewing time

2 hours 45 minutes

Time for other TV screen usage is
increasing

Source: TAM 4+ #TVvuosi2019

Most popular programmes 2018:

Independence Day, Ice Hockey,
domestic live entertainment

and Finnish presidential election

Television Most watched hour of the day is

20:30 – 21:30,

2,2 million Finns before a TV set
(41 % of the population)

Finnpanel measures
the viewing of 85

channels and 3
streaming services.

TELEVISION
VIEWING IN FINLAND

2018

Weekly reach

88 %

Daily reach

66 %

www.finnpanel.fi

