


Television viewing in Finland 2011


Daily viewing time (hrs;min)

Timeshift and guest viwing included since 2008


Source Finnpanel Oy, TAM (population:10+ years)


Daily viewing time (hrs;min) by age groups


Weekly reach

2011: 92 90 80 90 95 96 96 92 92 93

Source: Finnpanel Oy, TAM


Average weekly reach (%) 2011


Source: Finnpanel Oy, TAM, 10+ -
 *incl. AVA

Development of ownership of TV sets since analogue switch-off

% of TV hslds


Source: Finnpanel, Establishment survey

Development of ownership of HD-TV

HD-TV-sets (Full HD or HD Ready) in 1 100 000 households,
75 000 households subscribe to HD-channels

% of tv-hslds


Source: Finnpanel, Establishment survey

94 % of viewing time through traditional TV-sets

Weekly reach on other platforms:

- 19 % watches TV-programmes via PC
- 2 % watches TV-programmes via mobile phones
- 1 % watches TV-programmes via tablets

Source: Finnpanel, National Radio Survey, additional questions December 2011 (population 9+ y), n= 1570

In your household, is anyone watching web-TV content produced by the national TV stations?


Source: Finnpanel, Establishment survey 4/2011

Watching TV-programmes via PC


November 2011: Broadband in 82 % of hsls, PC as TV-receiver in 6 % of hsls

Source: Finnpanel, Establishment survey


Most popular web-TV content on national TV 2011

On average 19 million starts/month

KATSOMO

Salatut elämät, MTV3 uutiset ja uutisextrat
Putous, Idols, Tanssii Tähtien Kanssa, Vedetään
hatusta, Subilla mm. Duudsonit, Big Brother

ruutu.fi

Uutiset, SM-liiga, Poliisit, Talent Suomi, Matkaoppaat,
Neljän tähden illallinen, Maria!, Kiinteistökingatar Kaisa,
Kauneusklinikka Tiina Jylhä, Lentokenttä


areena
yle.fi/areena

Uutiset, Taivaan tulet, Kotikatu, Uusi päivä, Satuhäät, Pirunpelto, Moska,
Silminnäkiä, Erikoisraajajääkärit, Euroviisut, Urheilu (erit. MM-lätkä),
Provinssirock, lastenohjelmat (Muumit, Oktonautit, Hirveä Henri)

Source: MTV Oy, Nelonen Media, Finnish Broadcasting Company 2011 (VOD)


Finnpanel

Average viewing time to commercial channels


Source: Finnpanel TAM, 10+ y.

Commercial channels = selling air time in Finland

Average number of viewed spots


Source: Finnpanel TAM,
DVR=Digital Video Recorder

Top-10 programmes 2011

Title/channel	Date	Rating	Rating-%
Independence day gala, TV1	Tue 6.12.2011	2.324.000	(49)
TV-News, TV1	Tue 6.12.2011	2.166.000	(46)
Ice Hockey W Ch: SWE-FIN, TV2	Sun 15.5.2011	2.080.000	(44)
TV-News, TV2	Sun 15.5.2011	1.992.000	(42)
Ice Hockey W Ch: FIN-RUS, TV2	Fri 13.5.2011	1.703.000	(36)
Strictly Come Dancing, MTV3	Sun 4.12.2011	1.399.000	(30)
Parliament election 2011, TV1	Sun 17.4.2011	1.371.000	(29)
Torilla tavataan – MM-kultajuhlat, TV2	Mon 16.5.2011	1.338.000	(28)
Putous, MTV3	Sat 26.2.2011	1.327.000	(28)
Eurovision 2011: Final, TV2	Sat14.5.2011	1.323.000	(28)
Idols, MTV3	Sun 20.2.2011	1.176.000	(25)

Best performance / programme

Source: Finnpanel Oy, TAM, Population 10+ y

Top programmes (recurrent programmes) 2011

Title/Channel	Average rating of all episodes	Rating (best episode)	Number of episodes
Strictly come dancing , MTV3	1 182 000	1 399 000	12
Putous, MTV3	1 013 000	1 327 000	8
Taivaan tulet, TV2	989 000	1 033 000	6
Idols, MTV3	902 000	1 176 000	22
Farmer Wants a Wife, MTV3	830 000	916 000	13
Salatut Elämät, MTV3	810 000	940 000	180
Pirunpelto, TV2	708 000	947 000	13
Alavilla mailla hallanvaara, TV1	697 000	734 000	3
TV-News 20.30, TV1	693 000	2 166 000	365
Enon opetukset, TV1	647 000	744 000	2

Source: Finnpanel Oy, TAM (population 10+ y.)

Top-5 programmes 2011 by age groups (rating-%)

10-14 y

1.	Putous 26.2	38 %
2.	TV-News 15.5	36 %
3.	Ice Hockey W.Ch. 15.5	35 %
4.	Salatut elämät 12.10	26 %
5.	Idols 6.2	26 %

15-24 y

1.	Ice Hockey W.Ch FIN-RUS 13.5	36 %
2.	Ice Hockey W.Ch SWE-FIN 15.5	36 %
3.	TV-News 15.5	34 %
4.	Independence day gala. 6.12	24 %
5.	Putous 26.2	22 %

25-44 y

1.	Ice Hockey W.Ch SWE-FIN 15.5	55 %
2.	TV-News 15.5	48 %
3.	Ice Hockey W.Ch FIN-RUS 13.5	46 %
4.	Independence day gala. 6.12	44 %
5.	TV-News 6.12	39 %

45-64 y

1.	Independence day gala 6.12	55 %
2.	Tv-News, 6.12.	52 %
3.	Ice Hockey W.Ch SWE-FIN 15.5	47 %
4.	TV-News 15.5.	45 %
5.	Strictly come dancing	37 %

65 + y

1.	Independence day gala 6.12	74 %
2.	TV-News 6.12	72 %
3.	Linnan jatkot 6.12	50 %
4.	Strictly come dancing 27.4.	52 %
5.	Parliament election 2011 17.4	47 %

Channel shares (%) 2011, total viewing


Source: Finnpanel Oy, TAM, (population 10+ y.)
 * incl. AVA


Channel shares (%), prime time viewing 18-23

Year 2011

YLE total: 43 %

MTV Media total (excl. Canal+): 33 %

Nelonen Media total: 16 %


Source: Finnpanel Oy, TAM, (population 10+ y.)
* incl. AVA

Channel shares (%) 2011


Source: Finnpanel Oy, TAM, (population10+ y.)

Channel shares by age groups 2011


Source: Finnpanel Oy, TAM

Channel share of commercial viewing 2011


Source: TAM 2011, 10+ years

Commercial channels = selling air time in Finland

* incl. AVA


Pay-TV in every third TV-household

% of TV-hslds


Source: Finnpanel, Establishment survey


Pay-TV viewing share by age group 2011


Source: TAM 2011

Pay-TV channels: MTV3 pay-tv (MAX, Leffa, Fakta, Juniori, Scifi, Sarja, Komedia) , Nelonen pay-tv (Kino, Perhe, Maailma, Nelonen Pro 1, Nelonen Pro 2), Urhotv, Canal+ movie channels, Canal+ sport channels, TV1000 movie channels, TV1000 others, Eurosport, Disney Channel, Discovery Channel, SVT World, SVT1, SVT2, TV4 Sweden , BBC Entertainment, BBC Lifestyle, Animal Planet, Digiviihde


Most viewing is still "live", even in DVR-hslds


* VOSDAL = Viewed on same day as live


Source: Finnpanel Oy, TAM, 10+y. excl. guests in DVR-hslds, 2011

Share of timeshifted viewing - by genre


Source: Finnpanel TAM 2011 (4+ population)

Timeshifted viewing by months 2011


Source: Finnpanel Oy, TAM, Population 10+ years

Share of timeshifted viewing by weekday


Source: Finnpanel Oy, TAM (population 10+ years)


Share of timeshifted viewing - by agegroup 2011


Source: Finnpanel Oy, TAM 2011

Share of timeshifted viewing - by channel


Source: Finnpanel Oy, TAM, 10+ years 2011


Top 20 timeshifted programmes 2011:

Channel	Title	Date	Starting time	Rating (000) Live+timeshifted	Timeshifted share of consolidated
MTV3	Putous	Sat 26.2.	19:30	1150 + 177	13 %
MTV3	Idols	Thu 24.2	20:00	825 + 132	14 %
TV2	Taivaan tulet	Wed 19.1	21:00	893 + 120	12 %
MTV3	Helppo elämä	Sun 15.5	21:02	187 + 119	39 %
Nelonen	The Voice of Finland	Fri 30.12	20:01	703 + 116	14 %
TV1	Hercule Poirot	Sun 4.9.	18:55	527 + 114	18 %
MTV3	Salatut elämät	Wed 14.9	19:30	740 + 111	13 %
TV2	Pirunpelto	Wed 27.4	21:11	787 + 108	12 %
MTV3	Mentalist	Thu 20.1	21:01	392 + 106	21 %
MTV3	Farmer Wants a Wife	Thu 20.10	20:05	715 + 104	13 %

Source: Finnpanel Oy, TAM 2011, Population 10+y.

Social television – 35 % of TV-viewing is co-viewing


Source: Finnpanel TAM, on average day 2011 (4+ population)


IHF Ice Hockey World Championship 2011 – Finland's matches reached 82 % of the Finns


Source: Finnpanel Oy, TAM, 10+ years

Summary

- Television viewing almost 3 hours a day – more than 20 hours of weekly viewing
- Most viewed content attracts more than a third of the population
- Web-TV and DVR-timeshift complement traditional viewing

www.finnpanel.fi


