

TV WEEKLY REPORT

FOCUSED ON EFFECT OF STATE OF EMERGENCY ON TV VIEWERSHIP

Source: GARB
Data: People meter, national base
Period: 11-17.05.
TG: A 18-49
Currency: BGN gross

NEWS WEBSITES BENEFITED SIGNIFICANTLY FROM THE LOCKDOWN: 3-DIGIT GROWTH IN USERS

13 Mar -17 May 2020 vs the same period 2019

Huge increase in Real users

Uplift in page views especially via News

Higher Reach

TV CONSUMPTION GREW SIGNIFICANTLY DURING THE LOCKDOWN
Almost 1 hour more spent with TV per day;
~6pp higher TV coverage;
Significant increase in PUT during the day time hours

Higher PUT

Growing time spent with TV

Higher Reach

PUT evolution

13 Mar -17 May 2020 vs the same period 2019

WEEKLY VIEWERSHIP TENDS TO GET BACK TO NORMAL WITH THE EASE OF MEASURES, COMING SUMMER AND END OF HIGH TV SEASON

*GARB started measure TSA as of 1st May

NBG SUSTAINED PT LEADERSHIP DESPITE LOOSING SHARE

NBG increase with 1-2pp, while BMG decreased in all time slots. Both BNT and TSH increased OPT shares by 1pp.

Nova and bTV decreased audience shares by 1pp, whereas BNT 1 increased PT share with 1pp.

bTV Cinema remained the top niche channel. 7/8 TV returned to the top 10 ranking.

MAIN TV CHANNELS DECLINED PT PEAK AUDIENCE WITH ALMOST 1pp

Nova's advantage during the entire day continued to grow

GARB

NOVA'S PT VIEWERSHIP INCREASED SIGNIFICANTLY IN ALL CATEGORIES DUE TO COVID-19

bTV programs in all categories, except News decreased in comparison to the same period last year.

PT Entertainment, Reality and News programs registered the highest increase during the lockdown.

13 Mar -17 May 2020 vs the same period 2019

TOP 20 WEEKLY RANKING DOMINATED BY NOVA PT PROGRAMS

	Channel	Title	Type	Time start	Rating %	Shr %
1	Nova	Your Face Sounds Familiar	Entertainment	20:00	16.5	47.9
2	Nova	Hell's Kitchen Bulgaria	Reality	21:00	13.9	36.4
3	Nova	News - Emergency Feed	News	20:30	12.5	34.3
4	Nova	Kitchen Nightmares	Reality	21:00	12.3	40.3
5	Nova	Stolen life	Series	20:00	11.6	32.4
6	bTV	News - special emission	News	20:30	11.5	31.6
7	bTV	Evermore	Series	20:00	10.7	29.5
8	bTV	The Voice of Bulgaria	Reality	20:00	10.1	33.8
9	bTV	MasterChef	Reality	21:00	9.6	24.7
10	Nova	Undercover Boss	Reality	22:30	9.6	30.6
11	Nova	Familles at Crossroads	Documentary	22:00	9.3	31.3
12	Nova	Strawberry Moon	Series	22:00	9.3	25.7
13	bTV	Brigade New Home	Entertainment	21:00	8.8	25.9
14	Nova	News block	News	19:00	8.6	35.7
15	bTV	True Stories	Reality	21:30	8.5	20.5
16	Nova	News block	News	23:00	8.0	32.5
17	Nova	Iron Man	Movies	22:00	8.0	30.7
18	Nova	The Proposal	Movies	20:00	7.7	29.3
19	Nova	The Accidental Spy	Movies	20:00	7.6	24.7
20	bTV	News block	News	19:00	7.1	29.8

THANK YOU!

For more details, please contact us at:

**svetlana.tacheva@publicis.bg
damyan.kolarov@publicis.bg
nikol.nankova@publicis.bg**