

2 May 2016

Seven Network Ratings Report

Week 18: 24 April – 30 April 2016

Seven wins in primetime on primary channels.

- Seven is number 1 for total viewers, 16-39s, 18-49s and 25-54s.

Seven wins in primetime on digital channels.

- 7TWO is number 1 for total viewers.
- 7mate is number 1 for 16-39s, 18-49s and 25-54s.

Seven wins in primetime on combined audiences.

- Seven's broadcast platform of Seven + 7TWO + 7mate + 7flix combines to win primetime in total viewers on the combined audiences of all multiple channels.

Seven wins in news.

- Seven News leads Nine News.
- Seven News – Today Tonight leads Nine News 6:30.

Seven wins at 5:30pm.

- The Chase leads Hot Seat.

Seven wins at 7:00pm.

- Home and Away wins at 7:00pm in 16-39s, 18-49s and 25-54s.

Seven dominates the most-watched programmes in all key demographics

- Seven scores the number 1 and 6 of the top 10 most-watched programmes.
- Seven scores the number 1 and 7 of the top 10 programmes for 16-39s, the number 1 and 5 of the top 10 programmes for 18-49s, and the number 1 and 6 of the top 10 programmes for 25-54s.

Seven wins in morning television.

- The Morning Show leads Today Extra.

Seven wins in breakfast television and morning television across Australia.

- Sunrise = 532,000 vs Today = 489,000
- The Morning Show = 268,000 vs Today Extra = 217,000

Metropolitan and Regional Combined Audiences

Seven dominates the most-watched programmes across Australia.

- My Kitchen Rules – Winner 2.774 million
- My Kitchen Rules – Grand Final 2.576 million
- My Kitchen Rules – Monday 2.354 million
- Seven News – Sunday 1.576 million
- Seven News 1.433 million
- Seven News – Saturday 1.352 million
- Home and Away 1.335 million
- Seven Year Switch 1.213 million
- House Rules – Wednesday 1.167 million
- Better Homes and Gardens 1.149 million
- Seven News – Today Tonight 1.107 million
- House Rules – Thursday 1.079 million
- The Chase 1.062 million
- Criminal Minds: Beyond Borders 1.059 million
- Royal Edinburgh Military Tattoo 1.057 million

Metropolitan and Regional Combined Audiences

Seven delivers across the week.

- AFL on Seven: Sunday Night Football dominates in total viewers, 16-39s, 18-49s and 25-54s across its primetime broadcast markets on Seven.
- AFL on Seven: ANZAC Day Football dominates in total viewers, 16-39s, 18-49s and 25-54s across its broadcast markets on Seven.
- My Kitchen Rules peaks at 1.970 million, dominates in total viewers, 16-39s, 18-49s and 25-54s, and is Monday's most-watched programme for total viewers, 16-39s, 18-49s and 25-54s.
- Criminal Minds: Beyond Borders wins in total viewers, 16-39s, 18-49s and 25-54s, and ranks in Monday's top ten most-watched programmes for 16-39s, 18-49s and 25-54s.
- My Kitchen Rules – Grand Final peaks at 2.146 million, and dominates in total viewers, 16-39s, 18-49s and 25-54s.
- My Kitchen Rules – Winner peaks at 2.218 million, dominates in total viewers, 16-39s, 18-49s and 25-54s, and is Tuesday's number one most-watched programme for total viewers, 16-39s, 18-49s and 25-54s.
- Seven Year Switch dominates in total viewers, 16-39s, 18-49s and 25-54s, and ranks only behind My Kitchen Rules as Tuesday's most-watched programme for 16-39s, 18-49s and 25-54s.
- House Rules delivers in all key audience demographics and ranks in Wednesday's top ten most-watched for total viewers, 16-39s, 18-49s and 25-54s.
- Royal Edinburgh Military Tattoo wins its timeslot in total viewers,
- House Rules is one of Thursday's top two most-watched programmes for 16-39s and 18-49s.
- Better Homes and Gardens delivers in all key audiences and ranks in Friday's top ten most-watched programmes for total viewers, 16-39s, 18-49s and 25-54s.
- AFL on Seven: Friday Night Football dominates in total viewers, 16-39s, 18-49s and 25-54s across its broadcast markets on Seven.
- AFL on Seven: Saturday Afternoon Football dominates in total viewers, 16-39s, 18-49s and 25-54s across its broadcast markets on Seven.
- AFL on Seven: Saturday Night Football dominates in total viewers, 16-39s, 18-49s and 25-54s across its broadcast markets on Seven.

Seven dominates the most-watched programmes in all key demographics

All People		25-54s	
My Kitchen Rules – Winner	#1	My Kitchen Rules – Winner	#1
My Kitchen Rules – Final	#2	My Kitchen Rules – Final	#2
My Kitchen Rules – Monday	#3	My Kitchen Rules – Monday	#3
Seven News	#4	Seven Year Switch	#6
Seven News – Today Tonight	#6	Seven News	#7
Seven News – Sunday	#7	Seven News – Today Tonight	#8
16-39s		18-49s	
My Kitchen Rules – Winner	#1	My Kitchen Rules – Winner	#1
My Kitchen Rules – Final	#2	My Kitchen Rules – Final	#2
My Kitchen Rules – Monday	#3	My Kitchen Rules – Monday	#3
Seven Year Switch	#6	Seven Year Switch	#6
House Rules – Thursday	#8	Seven News	#8
House Rules – Wednesday	#9		
Home and Away	#10		

Primetime audience demographics for primary channels

6:00pm-midnight Week 18, 2016					
Audience shares	Seven	Nine	Ten	ABC	SBS
All People	23.6%	17.7%	10.5%	13.0%	4.2%
16-39s	26.3%	18.6%	12.0%	5.2%	2.6%
18-49s	24.8%	18.9%	12.5%	5.9%	3.3%
25-54s	24.9%	18.8%	12.5%	6.7%	3.5%

Primetime audience demographics for digital channels

6:00pm-midnight Week 18, 2016				
Audience shares	Total	16-39s	18-49s	25-54s
7TWO	4.1%	1.5%	1.8%	2.2%
7mate	3.9%	6.4%	5.9%	5.2%
7flix	1.3%	2.1%	1.9%	1.7%
GO!	3.7%	5.1%	4.7%	4.5%
Gem	2.4%	2.3%	2.1%	2.0%
Life	2.1%	2.5%	2.8%	2.9%
One	2.8%	2.3%	2.8%	3.2%
Eleven	2.9%	5.4%	4.4%	3.9%
ABC2	3.1%	3.1%	3.0%	2.8%
ABC3	0.8%	0.5%	0.6%	0.5%
ABC News 24	1.2%	0.9%	1.2%	1.2%
SBS2	1.2%	1.3%	1.5%	1.6%
NITV	0.3%	0.4%	0.3%	0.3%
Food	1.0%	1.5%	1.5%	1.5%

Primetime audience demographics for combined audiences of all channels.

6:00pm-midnight Week 18, 2016					
Audience shares	Seven	Nine	Ten	ABC	SBS
All People	33.0%	25.9%	16.3%	18.1%	6.7%
16-39s	36.2%	28.6%	19.7%	9.7%	5.8%
18-49s	34.4%	28.5%	19.7%	10.6%	6.7%
25-54s	34.1%	28.2%	19.5%	11.3%	6.9%

FTA Channels and Total TV

Copyright Oztam Data: Consolidated (Live + As Live + TSV) and Overnight (Live + As Live).

Primetime Programming Analysis

Sunday

- Seven wins in news.
- Seven wins in primetime on primary channels.
 - Seven is number one for total viewers, 16-39s, 18-49s and 25-54s.
 - Seven is up 19% on Nine and up 230% on Ten in total viewers.
 - Seven is up 44% on Nine and up 187% on Ten in 16-39s. Seven is up 19% on Nine and up 165% on Ten in 18-49s. Seven is up 17% on Nine and up 169% on Ten in 25-54s.
- Seven wins in primetime on digital channels.
 - 7mate is the most-watched digital channel for 16-39s.
- Seven wins in primetime combined audiences.
 - Seven + 7TWO + 7mate + 7flix is number one for total viewers, 16-39s, 18-49s and 25-54s on the combined audiences of all channels.
 - Seven (Seven + 7TWO + 7mate + 7flix) is up 14% on Nine (Nine + Go + Gem + Life) and up 173% on Ten (Ten + One + Eleven) in total viewers.
 - Seven is up 30% on Nine and up 138% on Ten in 16-39s. Seven is up 4% on Nine and up 120% on Ten in 18-49s. Seven is up 3% on Nine and up 127% on Ten in 25-54s.
- Seven scores in the most-watched programmes:

All People		25-54s	
Seven News	#1	Seven News	#2
Highway Patrol	#8	AFL on Seven	#7
Border Security	#10	Thor: The Dark World	#9
		Highway Patrol	#10
16-39s		18-49s	
Seven News	#1	Seven News	#3
AFL on Seven	#4	AFL on Seven	#6
Thor: The Dark World	#5	Thor: The Dark World	#8
AFL on Seven: Pre-Match	#7	Highway Patrol	#9
Highway Patrol	#8		
Border Security	#9		

- **Seven News** (1.044 million). Seven News wins network – up 131,000 viewers on Nine News, a 14% audience advantage.
- **AFL on Seven: Sunday Night Football** dominates in total viewers, 16-39s, 18-49s and 25-54s across its primetime broadcast markets on Seven.

Monday

- Seven wins in news.
- Seven wins in primetime on primary channels.
 - Seven is number one for total viewers, 16-39s, 18-49s and 25-54s.
 - Seven is up 66% on Nine and up 198% on Ten in total viewers.
 - Seven is up 80% on Nine and up 196% on Ten in 16-39s. Seven is up 69% on Nine and up 156% on Ten in 18-49s. Seven is up 71% on Nine and up 165% on Ten in 25-54s.
- Seven wins in primetime on digital channels.
 - 7mate is the most-watched digital channel for total viewers, 16-39s, 18-49s and 25-54s.
- Seven wins in primetime combined audiences.
 - Seven + 7TWO + 7mate + 7flix is number one for total viewers, 16-39s, 18-49s and 25-54s on the combined audiences of all channels.
 - Seven (Seven + 7TWO + 7mate + 7flix) is up 64% on Nine (Nine + Go + Gem + Life) and up 150% on Ten (Ten + One + Eleven) in total viewers.
 - Seven is up 55% on Nine and up 121% on Ten in 16-39s. Seven is up 53% on Nine and up 111% on Ten in 18-49s. Seven is up 58% on Nine and up 116% on Ten in 25-54s.
- Seven wins in breakfast television. Sunrise leads Today.
- Seven scores in the most-watched programmes:

All People		25-54s	
My Kitchen Rules	#1	My Kitchen Rules	#1
Seven News	#2	Seven News	#2
Seven News – Today Tonight	#3	Seven News – Today Tonight	#4
Home and Away	#8	Home and Away	#7
		Criminal Minds: Borders	#9
		AFL on Seven	#10
16-39s		18-49s	
My Kitchen Rules	#1	My Kitchen Rules	#1
Seven News	#2	Seven News	#2
Seven News – Today Tonight	#4	Seven News – Today Tonight	#5
Home and Away	#6	Home and Away	#7
AFL on Seven	#9	Criminal Minds: Borders	#9
Criminal Minds: Borders	#10	AFL on Seven	#10

- **AFL on Seven: ANZAC Day Football** dominates in total viewers, 16-39s, 18-49s and 25-54s across its broadcast markets on Seven.
- **Seven News** (1.398 million). Seven News wins network – up 169,000 viewers on Nine News, a 14% audience advantage.
- **Seven News – Today Tonight** (1.284 million). Seven News – Today Tonight wins network – up 73,000 viewers on Nine News 6:30, a 6% audience advantage.
- **Home and Away** (0.816 million) wins in 16-39s – 25 share in total viewers, 33 share in 16-39s, 29 share in 18-49s and 27 share in 25-54s.
- **My Kitchen Rules** (1.633 million):
 - peaks at 1.970 million
 - dominates in total viewers, 16-39s, 18-49s and 25-54s
 - Monday's most-watched programme for total viewers, 16-39s, 18-49s and 25-54s: 47 share in total viewers, 58 share in 16-39s, 55 share in 18-49s and 54 share in 25-54s.
- **Criminal Minds: Beyond Borders** (0.677 million):
 - wins in total viewers, 16-39s, 18-49s and 25-54s
 - ranks in Monday's top ten most-watched programmes for 16-39s, 18-49s and 25-54s: 36 share in total viewers, 37 share in 16-39s, 37 share in 18-49s and 37 share in 25-54s.

Tuesday

- Seven wins in news.
- Seven wins in primetime on primary channels.
 - Seven is number one for total viewers, 16-39s, 18-49s and 25-54s.
 - Seven is up 150% on Nine and up 146% on Ten in total viewers.
 - Seven is up 237% on Nine and up 207% on Ten in 16-39s. Seven is up 210% on Nine and up 174% on Ten in 18-49s. Seven is up 206% on Nine and up 161% on Ten in 25-54s.
- Seven wins in primetime on digital channels.
 - 7TWO is the most-watched digital channel for total viewers.
- Seven wins in primetime combined audiences.
 - Seven + 7TWO + 7mate + 7flix is number one for total viewers, 16-39s, 18-49s and 25-54s on the combined audiences of all channels.
 - Seven (Seven + 7TWO + 7mate + 7flix) is up 103% on Nine (Nine + Go + Gem + Life) and up 121% on Ten (Ten + One + Eleven) in total viewers.
 - Seven is up 126% on Nine and up 156% on Ten in 16-39s. Seven is up 124% on Nine and up 128% on Ten in 18-49s. Seven is up 123% on Nine and up 122% on Ten in 25-54s.
- Seven wins at 5:30pm. The Chase leads Hot Seat.

- Seven scores in the most-watched programmes:

All People		25-54s	
My Kitchen Rules – Winner	#1	My Kitchen Rules – Winner	#1
My Kitchen Rules – Final	#2	My Kitchen Rules – Final	#2
Seven News	#3	Seven Year Switch	#3
Seven News – Today Tonight	#6	Seven News	#4
Home and Away	#8	Seven News – Today Tonight	#6
Seven Year Switch	#10	Home and Away	#6
16-39s		18-49s	
My Kitchen Rules – Winner	#1	My Kitchen Rules – Winner	#1
My Kitchen Rules – Final	#2	My Kitchen Rules – Final	#2
Seven Year Switch	#3	Seven Year Switch	#3
Home and Away	#4	Home and Away	#6
Seven News	#7	Seven News	#7
		Seven News – Today Tonight	#8

- **Seven News** (1.150 million). Seven News wins network – up 65,000 viewers on Nine News, a 6% audience advantage.
- **Home and Away** (0.860 million) wins in 16-39s, 18-49s and 25-54s – 26 share in total viewers, 32 share in 16-39s, 29 share in 18-49s and 29 share in 25-54s.
- **My Kitchen Rules – Grand Final** (1.820 million):
 - peaks at 2.146 million
 - dominates in total viewers, 16-39s, 18-49s and 25-54s: 52 share in total viewers, 65 share in 16-39s, 61 share in 18-49s and 59 share in 25-54s.
- **My Kitchen Rules – Winner** (1.982 million):
 - peaks at 2.218 million
 - dominates in total viewers, 16-39s, 18-49s and 25-54s
 - Tuesday's number one most-watched programme for total viewers, 16-39s, 18-49s and 25-54s: 63 share in total viewers, 72 share in 16-39s, 68 share in 18-49s and 67 share in 25-54s
- **Seven Year Switch** (0.789 million):
 - dominates in total viewers, 16-39s, 18-49s and 25-54s
 - ranks only behind My Kitchen Rules as Tuesday's most-watched programme for 16-39s, 18-49s and 25-54s: 45 share in total viewers, 61 share in 16-39s, 56 share in 18-49s and 55 share in 25-54s.

Wednesday

- Seven wins in news.
- Seven wins in primetime on digital channels.
 - 7TWO is the most-watched digital channel for total viewers.
- Seven wins at 5:30pm. The Chase leads Hot Seat.
- Seven wins in breakfast television. Sunrise leads Today.
- Seven wins in morning television. The Morning Show leads Today Extra.

- Seven scores in the most-watched programmes:

All People		25-54s	
Seven News	#2	Seven News	#3
Seven News – Today Tonight	#3	Seven News – Today Tonight	#4
Home and Away	#9	Home and Away	#8
House Rules	#10	House Rules	#9
16-39s		18-49s	
House Rules	#3	Seven News – Today Tonight	#3
Home and Away	#4	Seven News	#4
Seven News – Today Tonight	#5	Home and Away	#8
Seven News	#6	House Rules	#9

- **Seven News** (1.103 million). Seven News wins network – up 72,000 viewers on Nine News, a 7% audience advantage.
- **Seven News – Today Tonight** (1.062 million). Seven News – Today Tonight wins network – up 99,000 viewers on Nine News 6:30, a 10% audience advantage.
- **Home and Away** (0.772 million) wins in 16-39s – 34 share in 16-39s, 28 share in 18-49s and 27 share in 25-54s.
- **House Rules** (0.718 million) delivers in all key audience demographics and ranks in Wednesday's top ten most-watched for total viewers, 16-39s, 18-49s and 25-54s.
- **Royal Edinburgh Military Tattoo** (0.690 million) wins its timeslot in total viewers – 33 share in total viewers.

Thursday

- Seven wins in news.
- Seven wins in 16-39s in primetime on primary channels.
- Seven wins in primetime on digital channels.
 - 7TWO is the most-watched digital channel for total viewers.
 - 7mate is the most-watched digital channel for 16-39s and 18-49s.
- Seven wins at 5:30pm. The Chase leads Hot Seat.
- Seven wins in morning television. The Morning Show leads Today Extra.
- Seven scores in the most-watched programmes:

All People		25-54s	
Seven News	#1	Seven News	#1
Seven News – Today Tonight	#3	Seven News – Today Tonight	#4
Home and Away	#8	House Rules	#5
House Rules	#10	Home and Away	#8
		House Rules – Episode 2	#9
16-39s		18-49s	
House Rules	#2	House Rules	#2
Home and Away	#3	Seven News	#3
House Rules – Episode 2	#4	Home and Away	#4
Seven News	#5	Seven News – Today Tonight	#6
Seven News – Today Tonight	#9	House Rules – Episode 2	#9

- **Seven News** (1.054 million). Seven News wins network – up 83,000 viewers on Nine News, a 9% audience advantage.
- **Seven News – Today Tonight** (0.968 million). Seven News – Today Tonight wins network – up 35,000 viewers on Nine News 6:30, a 4% audience advantage.
- **Home and Away** (0.767 million) delivers in total audiences and all key audiences and ranks in Thursday's top ten most-watched programmes for total viewers, 16-39s, 18-49s and 25-54s – 26 share in total viewers, 35 share in 16-39s, 30 share in 18-49s and 28 share in 25-54s.
- **House Rules** (0.686 million) is one of Thursday's top two most-watched programmes for 16-39s and 18-49s – 25 share in total viewers, 32 share in 16-39s, 29 share in 18-49s and 28 share in 25-54s.

Friday

- Seven wins in news.
- Seven wins in primetime on primary channels.
 - Seven is number one for total viewers, 16-39s, 18-49s and 25-54s.
 - Seven is up 23% on Nine and up 92% on Ten in total viewers.
 - Seven is up 19% on Nine and up 75% on Ten in 16-39s. Seven is up 18% on Nine and up 73% on Ten in 18-49s. Seven is up 21% on Nine and up 71% on Ten in 25-54s.
- Seven wins in primetime on digital channels.
 - 7TWO is the most-watched digital channel for total viewers.
 - 7mate is the most-watched digital channel for 16-39s.
- Seven wins in primetime combined audiences.
 - Seven + 7TWO + 7mate + 7flix is number one for total viewers, 16-39s, 18-49s and 25-54s on the combined audiences of all channels.
 - Seven (Seven + 7TWO + 7mate + 7flix) is up 24% on Nine (Nine + Go + Gem + Life) and up 87% on Ten (Ten + One + Eleven) in total viewers.
 - Seven is up 6% on Nine and up 66% on Ten in 16-39s. Seven is up 10% on Nine and up 69% on Ten in 18-49s. Seven is up 12% on Nine and up 66% on Ten in 25-54s.
- Seven wins at 5:30pm. The Chase leads Hot Seat.
- Seven scores in the most-watched programmes:

All People		25-54s	
Seven News	#1	Seven News	#1
Seven News – Today Tonight	#4	Seven News – Today Tonight	#4
Better Homes and Gardens	#6	Better Homes and Gardens	#8
The Chase	#8	AFL on Seven	#9
AFL on Seven	#10		
16-39s		18-49s	
Seven News	#1	Seven News	#1
Seven News – Today Tonight	#2	Seven News – Today Tonight	#4
Better Homes and Gardens	#5	AFL on Seven	#6
AFL on Seven	#6	Better Homes and Gardens	#8

- **Seven News** (1.041 million). Seven News wins network – up 111,000 viewers on Nine News, a 12% audience advantage.
- **Better Homes and Gardens** (0.705 million) delivers in all key audiences and ranks in Friday's top ten most-watched programmes for total viewers, 16-39s, 18-49s and 25-54s – 30 share in total viewers, 32 share in 16-39s, 30 share in 18-49s and 30 share in 25-54s.
- **AFL on Seven: Friday Night Football** dominates in total viewers, 16-39s, 18-49s and 25-54s across its broadcast markets on Seven.

Saturday

- Seven wins in news.
- Seven wins in breakfast television. Weekend Sunrise leads Weekend Today across 7:00-10:00am.
- Seven wins in primetime on primary channels.
 - Seven is number one for total viewers, 16-39s, 18-49s and 25-54s.
 - Seven is up 27% on Nine and up 107% on Ten in total viewers.
 - Seven is up 17% on Nine and up 66% on Ten in 16-39s. Seven is up 23% on Nine and up 71% on Ten in 18-49s. Seven is up 25% on Nine and up 78% on Ten in 25-54s.
- Seven wins in primetime on digital channels.
 - 7mate is the most-watched digital channel for 16-39s, 18-49s and 25-54s.
- Seven wins in primetime combined audiences.
 - Seven + 7TWO + 7mate + 7flix is number one for total viewers, 16-39s, 18-49s and 25-54s on the combined audiences of all channels.
 - Seven (Seven + 7TWO + 7mate + 7flix) is up 12% on Nine (Nine + Go + Gem + Life) and up 85% on Ten (Ten + One + Eleven) in total viewers.
 - Seven is up 27% on Nine and up 82% on Ten in 16-39s. Seven is up 22% on Nine and up 72% on Ten in 18-49s. Seven is up 20% on Nine and up 66% on Ten in 25-54s.
- Seven scores in the most-watched programmes:

All People		25-54s	
Seven News	#1	Seven News	#1
AFL on Seven	#8	AFL on Seven: Post-Match	#4
AFL on Seven: Post-Match	#10	AFL on Seven	#6
16-39s		18-49s	
Seven News	#1	Seven News	#1
AFL on Seven	#5	AFL on Seven: Post-Match	#5
AFL on Seven: Post-Match	#6	AFL on Seven	#6
AFL on Seven: Afternoon	#8	AFL on Seven: Afternoon	#10

- **AFL on Seven: Saturday Afternoon Football** dominates in total viewers, 16-39s, 18-49s and 25-54s across its broadcast markets on Seven.
- **Seven News** (0.933 million). Seven News wins network – up 95,000 viewers on Nine News, an 11% audience advantage.
- **AFL on Seven: Saturday Night Football** dominates in total viewers, 16-39s, 18-49s and 25-54s across its broadcast markets on Seven.

Live and As-Live Data

Week 18 Primetime Shares

ABC1:	13.0%
Seven:	23.6%
Nine:	17.7%
Ten:	10.5%
SBS1:	4.2%

ABC2:	3.1%
ABC3:	0.8%
ABC News 24:	1.2%
7TWO:	4.1%
7mate:	3.9%
7flix:	1.3%
GO!:	3.7%
Gem:	2.4%
Life:	2.1%
One:	2.8%
Eleven:	2.9%
SBS2:	1.2%
Food:	1.0%
NITV:	0.3%

Week 18 Combined Multiple Channels Primetime Shares

ABC1:	18.1%
Seven:	33.0%
Nine:	25.9%
Ten:	16.3%
SBS:	6.7%

Oztam Data. Share data for ABC, 7, 9, 10 and SBS represent network (aggregate) figures.