

One Television Year in the World

From analogue to digital

Worldwide TV unaffected by the crisis!

Jacques Braun,
Eurodata TV Worldwide Vice President

18 mars 2010

Program, channel and TV consumption analysis in 89 territories
over 5 continents

Source: Eurodata TV Worldwide / Relevant partners – All rights reserved

3 Billion potential viewers

More than 2,000 channels

A record of 89 territories !

The new « entrances »

NEW

+ 33 million potential viewers
In the Middle East

New indicators :

- TV equipment
- Switch-off Barometer
- Time shifted viewing impact

Source: Eurodata TV Worldwide / Relevant partners – All rights reserved

A record worldwide daily viewing time: 3h12

(192 minutes)

Average daily viewing time per individual, in hours, for target total individuals.
Weighted averages based on the size of the total individual universes (76 territories in 2008).

Source: Eurodata TV Worldwide / Relevant partners – All rights reserved

North America, leader since 1994

Average daily viewing time per individuals, in hours

Source: Eurodata TV Worldwide / Relevant partners – All rights reserved

No crisis for TV consumption !

Average daily viewing time per individual, in hours, for target total individuals.
Weighted averages based on the size of the total individual universes.

Source: Eurodata TV Worldwide / Relevant partners – All rights reserved

Technologies and contents...

...drivers of rising TV consumption

From analogue to digital : nearly 40 countries up to 2015

2006 to 2008 : Austria, Netherlands, Finland, Sweden

2009 : Denmark, Germany, Norway, USA

Forecasts

2010 à 2012 (included) : Canada, Czech Republic, Estonia, France, Hong Kong, Hungary, Ireland, Italy, Latvia, Lithuania, Morocco, New Zealand, Portugal, Slovakia, Slovenia, South Korea, Spain, Taiwan, United Kingdom

2013 to 2015 : Belarus, Bulgaria, Dominican Republic, Israel, Malaysia, Philippines, Poland, Serbia, South Africa, Turkey

Analogue Switch-off evolution and forecasts (Number of countries)

Sales of new TV equipment boomed!

Sales of TV sets

(in thousands of units)

Source: GfK

- CRT 'old style' TV
- Flat screen SD (standard definition)
- Flat screen HD (high definition)

 France

 Germany

 United Kingdom

 Italy

 Spain

Measuring Time Shifted Viewing: 22 countries by 2012 !

2008 and before : Canada, Denmark, Finland, Netherlands, Norway, United Kingdom, USA

2009 : Germany

Forecasts:

2010 : Australia, Austria, Belgium, Ireland, Israel, Italy, Slovakia, South Africa, Sweden

2011 : Armenia, France, Poland

2012 : New Zealand, Switzerland

Number of countries measuring the Time Shifted Viewing

Time shifted viewing makes all the difference!

DVT evolution, after integrating Time Shifted Viewing in their measurement system.

Denmark

Finlande

Norvège

Allemagne

Source: Eurodata TV Worldwide / Relevant partners – All rights reserved

2/3 of TSV consumed within the next 48 hours

In the Netherlands, Time shifted viewing represent 1,6% of the TV consumption.

36% of the recorded programs are watched on the same day, and 31,5% the day after.

Netherlands

Distribution of time shifted viewing per day (2009)

In the major countries, small channels are getting big...

Evolution of the market shares of the « challengers »

(all channels except the historical leaders*)

*Historical Leaders: **USA:** CBS, ABC, NBC, FOX / **United Kingdom:** BBC1, ITV1, Channel 4, BBC2, Five / **Germany:** ARD 3, ARD 1, ZDF, RTL, Sat1, Pro7 / **France:** TF1, France 2, France 3, M6, France 5/Arte, Canal+

Source: Eurodata TV Worldwide / Relevant partners – All rights reserved

TV content boosts TV consumption

Global Vs Local

Fiction is still leading the field... ...but has faltered in the crisis

Composition breakdown of top 10's by genre (excluding sport). 71 territories are included in the analysis.

Across all genres, the big names hold their ground

Number of occurrences in 2009's top 10 rankers of 71 territories (based on best episode, excluding sport)*

The figure between parenthesis is the 2008 rank

Reality Shows	Origin of the format	Number of countries
STRICTLY COME DANCING	UK	11 (12)
GOT TALENT	USA	10 (3)
IDOLS	UK	7 (6)
BIG BROTHER	Netherlands	5 (4)
THE X FACTOR	UK	5 (3)
STAR ACADEMY	Netherlands	4 (2)
SURVIVOR	Sweden	4 (4)
THE AMAZING RACE	USA	3 (-)
THE FARMER WANTS A WIFE	UK	3 (3)
THE FARM	Sweden	2 (2)

Game Shows	Origin of the format	Number of countries
DEAL OR NO DEAL	Netherlands	5 (2)
NOTHING BUT THE TRUTH	USA	4 (2)
WHO WANTS TO BE A MILLIONAIRE	UK	2 (4)

Event	Origin of the format	Number of countries
EUROVISION SONG CONTEST 2009 - FINAL	Europe	14 (12)

Series	Origin of the format	Number of countries
C.S.I. CRIME SCENE INVESTIGATION	USA	4 (4)
C.S.I. MIAMI	USA	4 (4)
HOUSE	USA	3 (2)
BINBIR GECE	Turkey	3 (2)

International Audience Awards 2009

Winner Dr HOUSE with more than 81,8 millions viewers!

Source: Eurodata TV Worldwide / Relevant partners – All rights reserved

United Kingdom, generations TV

2009

Top 10 programmes

Rank	Channel	Date	Start	Programme	Genre	Format	Origin	Audience	shr%
1	ITV1	Sa 30/05	21:31	BRITAIN'S GOT TALENT FINAL - RESULTS - (3rd in 2008)	Reality Show	UK	UK	18,294	68.1
2	ITV1	Su 13/12	19:29	THE X FACTOR - RESULTS - (2nd)	Reality Show	UK	UK	16,279	53.7
3	BBC1	Fr 25/12	21:01	THE ROYLE FAMILY - (9th)	Sitcom	-	UK	11,741	43.8
4	BBC1	Fr 25/12	20:00	EASTENDERS - (8th)	Soap Opera	-	UK	11,672	46.7
5	BBC1	Fr 25/12	17:59	DOCTOR WHO - (5th)	Series	-	UK	11,567	44.7
6	ITV1	Mo 02/02	19:33	CORONATION STREET - (4th)	Soap Opera	-	UK	11,456	41.0
7	ITV1	Su 22/03	18:55	DANCING ON ICE - (7th)	Reality Show	USA	UK	11,313	43.8
8	BBC1	Sa 19/12	20:41	STRICTLY COME DANCING - (6th)	Reality Show	UK	UK	11,292	43.4
9	ITV1	Sa 21/11	21:21	I'M A CELEBRITY - GET ME OUT OF HERE! - (10th)	Reality Show	UK	UK	10,861	41.7
10	ITV1	Su 13/12	21:34	I DREAMED A DREAM - THE SUSAN BOYLE STORY	Event	-	UK	10,794	39.1

2009

Top 1 sport

BBC1	Mo 29/06	18:57	WIMBLEDON 2009 - MURRAY Vs WAWRINKA				Tennis	8552.9	37.7
------	----------	-------	-------------------------------------	--	--	--	--------	--------	------

Source: Eurodata TV Worldwide / Relevant partners – All rights reserved

United States, the reign of the idols

2009

Top 10 programmes

Rank	Channel	Date	Start	Programme	Genre	Format	Origin	Audience	shr%
1	ABC	Su 22/02/09	20:30	ACADEMY AWARDS - (3rd in 2008)	Event	-	USA	36,310	28.9
2	FOX	Tu 13/01/09	20:00	AMERICAN IDOL (IDOLS) - (2nd)	Reality Show	UK	USA	30,424	23.5
3	ABC	Su 22/02/09	20:00	OSCAR'S RED CARPET 2009 - (9th)	Event	-	USA	24,357	19.9
4	CBS	Th 15/01/09	21:15	CSI - (6th)	Series	-	USA	24,246	19.3
5	NBC	Su 01/02/09	22:40	THE OFFICE - (>20)	Series	-	USA	22,905	21.3
6	ABC	Mo 09/03/09	20:00	DANCING WITH THE STARS - (10th)	Reality Show	USA	USA	22,829	18.5
7	NBC	Th 26/11/09	9:00	MACY'S THANKSGIVING DAY PARADE - (8th)	Event	-	USA	22,316	28.0
8	CBS	Tu 29/09/09	20:00	NCIS - (11th)	Series	-	USA	21,371	19.0
9	CBS	Tu 10/02/09	21:00	THE MENTALIST - (14th)	Series	-	USA	19,699	15.8
10	CBS	Su 08/02/09	20:00	GRAMMY AWARDS - (19th)	Event	-	USA	19,048	16.2

2009

Top 1 sport

NBC	Su 01/02/09	18:32	SUPER BOWL XLIII - ARIZONA Vs PITTSBURGH	US Football	98,732	66.6
-----	-------------	-------	--	-------------	--------	------

And of course: Obama... Super Star !

Sources: Eurodata TV Worldwide / Partenaires Audimétriques - Tous droits réservés

Sport: The “king” football and the rest

Top 1 sport per genre, in 79 territories

Winner of the first Sport Awards (Sportel Asia)

Cricket - Twenty20 International

(Australia, India, Pakistan)

The other nominees are:

2011 AFC Asian Cup qualification

(China, Indonesia, Thailand, Vietnam)

FIBA ASIA CHAMPIONSHIP 2009

(China, Philippines, Taiwan)

Source: Eurodata TV Worldwide / Relevant partners – All rights reserved

Past results may shed light on future trends

Number of territories where a Sport Event reached the best audience of the year in the countries analysed by EURODATA TV WORLDWIDE

Source: Eurodata TV Worldwide / Relevant partners – All rights reserved

Coming next....

NEW ON THE AIR®

Press Conference before Mlp at
Médiamétrie April 8th 2010

festival

DE TÉLÉVISION DE MONTE-CARLO

5th International Audience Awards

Nominees in May

Winners on June 10th 2010

Source: Eurodata TV Worldwide / Relevant partners – All rights reserved

