


Seven delivers eleven consecutive years of market leadership

Seven dominates Australian television

Seven launches into 2018 with the biggest events on television

3 December 2017 --- Seven is Australia's most-watched television network in 2017.

Seven continues to dominate the broadcast television landscape: primetime, news, major sports, breakfast television and morning television.

Seven is the most-watched network for total viewers. 7TWO is the most-watched digital channel for total viewers. 7mate is the most-watched digital channel for 25-54s. Seven + 7TWO + 7mate + 7flix is number one for total viewers on the combined audiences of primary and digital channels.

This is Seven's eleventh consecutive year of market leadership in primetime.

Building on this leadership in primetime, Seven News is number one in 2017. Sunday Night is the leading public affairs programme. Seven is number one in breakfast television for the fourteenth consecutive year and number one in morning television for the eleventh consecutive year.

Commenting, Seven's Director of Programming, Angus Ross, said: "We move into 2018 after confirming our leadership for eleven consecutive years. We have leadership in breakfast and morning television, news and primetime. We have strong franchises coming back. We have a deep and strong slate of new programmes for 2018. We have the biggest sports events. We are looking forward to growing our audiences and reaffirming the undeniable audience delivery of free to air television."

Seven delivers in the most-watched programmes across Australia

The Australian Open Men's Final delivers 3.636 million across Australia. The AFL Grand Final delivers 3.562 million. The Melbourne Cup scores 2.529 million in-home viewers.

The final of My Kitchen Rules hits 2.305 million.

The Good Doctor is Australia's new hit with an average audience of 2.019 million on Tuesdays. The Good Doctor scores 1.848 million on Thursdays. My Kitchen Rules continues to dominate with 1.910 million. House Rules delivers 1.704 million. Little Big Shots is a hit on Sundays with an average audience of 1.892 million.

Seven delivers in the most-watched programmes in metropolitan markets

The AFL Grand Final (2.715 million) and The Australian Open Men's Final (2.686 million) are the top two most-watched events on television across the five major metropolitan markets. The Melbourne Cup delivers 1.821 million in-home viewers.

The Good Doctor (1.348 million) is the break-out hit of 2017 and Australia's most-watched drama series.

My Kitchen Rules (1.290 million) and House Rules (1.115 million) underpinned Seven's primetime across the year. Little Big Shots (1.201 million) delivered on Sundays. The final of My Kitchen Rules delivers 1.594 million. and the final of House Rules scores with 1.222 million.

Seven dominates in news

Across 2017, more Australians watched Seven News. Seven News is Australia's number one at 6:00pm, leading Nine News across the five major metropolitan markets and across all metropolitan and regional markets combined.

Seven dominates in public affairs

Sunday Night is Australia's number one public affairs programme for 2017. Sunday Night averaged 845,000 metropolitan markets viewers and 1.3 million viewers across Australia. Sunday Night increased its audience on 2016 by 7% for combined viewers and 9% in metropolitan markets.

Seven dominates in breakfast television

Across 2017, more Australians watched Sunrise in breakfast television. Sunrise is Australia's number one in breakfast television, leading Today across the five major metropolitan markets and across all metropolitan and regional markets combined.

Metro Markets	Sunrise	Today
Calendar Year (Wks I- YTD)	292,000	277,000
Survey Year (Excl. Summer/Easter)	289,000	277,000
Combined Metro + Regional	Sunrise	Today
Calendar Year (Wks I- YTD)	514,000	422,000
Survey Year (Excl. Summer/Easter)	513,000	423,000

Seven dominates morning television

The Morning Show delivers another win in morning television. The Morning Show leads Today Extra and Studio 10. This is The Morning Show's eleventh consecutive year of leadership in morning television.

	Combined	Metro	Regional
The Morning Show	226,000	136,000	90,000
Today Extra	178,000	123,000	55,000

Seven dominates on time-shifted viewing

The Good Doctor adds 27% on +7 recorded viewing. 800 Words adds 30% in audience. Blue Murder: Killer Cop adds 27%. Liar adds 30%. Wanted adds 21%. The Secret Daughter adds 25% and Hoges adds 15% in audience on recorded viewing.

The Final Scoreboard

	Total People	16-39	P8-49	25-54
ABC	12.2%	5.6%	6.2%	7.0%
ABC2	2.9%	3.7%	3.3%	3.0%
ABC ME	0.6%	0.5%	0.5%	0.4%
ABC NEWS	1.4%	1.0%	1.2%	1.2%
Seven	20.1%	19.8%	19.6%	19.7%
7TWO	3.6%	1.3%	1.5%	1.7%
7mate	3.5%	4.8%	4.7%	4.6%
7flix	2.3%	3.3%	3.1%	3.0%
Nine	20.0%	21.1%	21.7%	21.6%
GO!	3.5%	5.3%	4.8%	4.4%
Gem	2.5%	1.7%	1.7%	1.8%
9Life	2.1%	2.3%	2.6%	2.7%
TEN	12.6%	17.0%	16.5%	15.9%
ONE	2.9%	2.3%	2.7%	3.0%
ELEVEN	2.5%	4.6%	4.0%	3.6%
SBS	5.2%	2.9%	3.2%	3.6%
SBS VICELAND	1.0%	1.4%	1.3%	1.3%
NITV	0.2%	0.1%	0.1%	0.1%
SBS Food Network	0.9%	1.3%	1.2%	1.2%
ABC Network	17.1%	10.7%	11.1%	11.7%
Seven Network	29.6%	29.2%	28.9%	29.0%
Nine Network	28.1%	30.5%	30.9%	30.5%
TEN Network	18.0%	24.0%	23.2%	22.5%
SBS Network	7.2%	5.7%	5.9%	6.3%

Selected dates between 12/02/2017 - 2/12/2017 OzTAM

Share to FTA (ex Spill) (Total People), Share to FTA (ex Spill) (P 16-39), Share to FTA (ex Spill) (P 18-49), Share to FTA (ex Spill) (P 25-54) Data Types

Seven dominates the most-watched series on television across Australia

I	AUSTRALIAN NINJA WARRIOR - MONDAY	Nine	2,329,000
2	THE BLOCK - SUNDAY	Nine	2,112,000
3	THE GOOD DOCTOR - TUESDAY	Seven	2,019,000
4	MY KITCHEN RULES - WEDNESDAY	Seven	1,910,000
5	LITTLE BIG SHOTS	Seven	1,892,000
6	THE BLOCK - MONDAY	Nine	1,891,000
7	MY KITCHEN RULES - MONDAY	Seven	1,863,000
8	THE GOOD DOCTOR - THURSDAY	Seven	1,848,000
9	MY KITCHEN RULES - TUESDAY	Seven	1,831,000
10	THE BLOCK - TUESDAY	Nine	1,790,000
П	MARRIED AT FIRST SIGHT - SUNDAY	Nine	1,761,000
12	MY KITCHEN RULES - SUNDAY	Seven	1,753,000
13	MARRIED AT FIRST SIGHT - MONDAY	Nine	1,745,000
14	MARRIED AT FIRST SIGHT - TUESDAY	Nine	1,717,000
15	HOUSE RULES - MONDAY	Seven	1,704,000
16	THE BLOCK - WEDNESDAY	Nine	1,700,000
17	SEVEN NEWS - SUNDAY	Seven	1,690,000
18	HOUSE RULES - SUNDAY	Seven	1,655,000
19	HOUSE RULES - TUESDAY	Seven	1,626,000
20	THE VOICE - TUESDAY	Nine	1,592,000

Seven delivers in the most-watched events across Australia

STATE OF ORIGIN III	Nine	3,705,000
AUSTRALIAN OPEN - MEN'S FINAL	Seven	3,636,000
AFL: GRAND FINAL: ADELAIDE V RICHMOND	Seven	3,562,000
STATE OF ORIGIN I	Nine	3,562,000
AFL: GRAND FINAL: PRESENTATIONS	Seven	3,558,000
THE BLOCK - WINNER ANNOUNCED	Nine	3,553,000
STATE OF ORIGIN II	Nine	3,513,000
RUGBY LEAGUE GRAND FINAL	Nine	3,378,000
AUSTRALIAN NINJA WARRIOR - FINAL STAGE	Nine	3,199,000
AUSTRALIAN NINJA WARRIOR - GRAND FINAL	Nine	3,076,000
THE BLOCK - GRAND FINAL	Nine	2,883,000
AFL: GRAND FINAL: POST MATCH	Seven	2,649,000
AFL: GRAND FINAL: ON THE GROUND	Seven	2,589,000
THE MELBOURNE CUP	Seven	2,529,000
AUSTRALIAN OPEN - MEN'S FINAL PRESENTATION	Seven	2,456,000
AUSTRALIAN NINJA WARRIOR - LAUNCH	Nine	2,449,000
STATE OF ORIGIN I - PRE MATCH	Nine	2,316,000
MY KITCHEN RULES - WINNER ANNOUNCED	Seven	2,305,000
THE BACHELORETTE - THE FINAL DECISION	TEN	2,267,000
STATE OF ORIGIN II - PRE MATCH	Nine	2,169,000
	AUSTRALIAN OPEN - MEN'S FINAL AFL: GRAND FINAL: ADELAIDE V RICHMOND STATE OF ORIGIN I AFL: GRAND FINAL: PRESENTATIONS THE BLOCK - WINNER ANNOUNCED STATE OF ORIGIN II RUGBY LEAGUE GRAND FINAL AUSTRALIAN NINJA WARRIOR - FINAL STAGE AUSTRALIAN NINJA WARRIOR - GRAND FINAL THE BLOCK - GRAND FINAL AFL: GRAND FINAL: POST MATCH AFL: GRAND FINAL: ON THE GROUND THE MELBOURNE CUP AUSTRALIAN OPEN - MEN'S FINAL PRESENTATION AUSTRALIAN NINJA WARRIOR - LAUNCH STATE OF ORIGIN I - PRE MATCH MY KITCHEN RULES - WINNER ANNOUNCED THE BACHELORETTE - THE FINAL DECISION	AUSTRALIAN OPEN - MEN'S FINAL AFL: GRAND FINAL: ADELAIDE V RICHMOND SEVEN STATE OF ORIGIN I AFL: GRAND FINAL: PRESENTATIONS THE BLOCK - WINNER ANNOUNCED STATE OF ORIGIN II RUGBY LEAGUE GRAND FINAL AUSTRALIAN NINJA WARRIOR - FINAL STAGE AUSTRALIAN NINJA WARRIOR - GRAND FINAL THE BLOCK - GRAND FINAL AFL: GRAND FINAL: POST MATCH AFL: GRAND FINAL: ON THE GROUND THE MELBOURNE CUP AUSTRALIAN OPEN - MEN'S FINAL PRESENTATION AUSTRALIAN NINJA WARRIOR - LAUNCH STATE OF ORIGIN I - PRE MATCH MY KITCHEN RULES - WINNER ANNOUNCED TEN

Seven is set for 2018

Underpinned by its commitment to the creation and development of Australian programming and market leadership for the eleventh consecutive year in primetime, Seven moves into 2018 with a significant portfolio of major sports events, new series of major hit franchises complemented by a significant development slate, and the delivery of its television programming and content to all Australians, anytime and on any device.

Seven has confirmed a number of new programmes for 2018 including a new series for Andrew Denton, Olivia Newton-John: Hopelessly Devoted To You, Australian Gangster and Undercurrent. Seven is also the new home The Doctor Blake Mysteries and Mark Bouris joins Seven with The Mentor.

Joining this portfolio will be a number of new programmes including Australian Spartan, The First Wives Club and Emergency Call, plus original formats from Seven Studios including Back with the Ex, Dance Boss and The Rich House.

My Kitchen Rules will again launch Seven's primetime in 2018. House Rules is also confirmed for a new season along with Little Big Shots, First Dates and Instant Hotel. Seven's major drama series are also back: The Good Doctor, Wanted, Home and Away and 800 Words.

Complementing Seven's regular series will be more one-off, must see events including The Real Monty and Jimmy Barnes: Working Class Boy.

Seven moves into 2018 with a long-term partnership with the Australian Football League and a portfolio of major sports events across including the AFL Grand Final, the Melbourne Cup, the XXIII Olympic Winter Games in PyeongChang in 2018 and the XXI Commonwealth Games on the Gold Coast in April 2018. Seven is also the network of the Games of the XXXII Olympiad in Tokyo in 2020.

Seven launches 7plus

7plus is the cornerstone for Seven's accelerating moves into over-the-top digital video content delivery. Much more than a catch-up service, 7plus will encompass live and on demand, as well as an extended content library from some of the world's largest studios, exclusive original commissions and features allowing "binge-stacking" of programmes.

Seven builds on time-shifted viewing

			Time Shift to 7	Overnight	Consolidated 7
- 1	THE GOOD DOCTOR	Seven	287,000	1,065,000	1,352,000
2	UTOPIA	ABC	253,000	717,000	970,000
3	800 WORDS	Seven	187,000	632,000	819,000
4	THE DOCTOR BLAKE MYSTERIES TELEMOVIE	ABC	179,000	891,000	1,070,000
5	BLUE MURDER: KILLER COP	Seven	165,000	610,000	775,000
6	ROSEHAVEN	ABC	163,000	547,000	710,000
7	THE DOCTOR BLAKE MYSTERIES	ABC	157,000	827,000	984,000
8	BROADCHURCH	ABC	151,000	630,000	781,000
9	OFFSPRING	TEN	148,000	581,000	729,000
10	WAR ON WASTE	ABC	141,000	763,000	904,000
П	GOGGLEBOX	TEN	141,000	719,000	860,000
12	THE GOOD FIGHT	SBS	138,000	166,000	304,000
13	LOVE CHILD	Nine	136,000	527,000	663,000
14	JOHN CLARKE: THANKS FOR YOUR TIME	ABC	136,000	992,000	1,128,000
15	LIAR	Seven	134,000	440,000	574,000
16	THIS IS US	TEN	131,000	439,000	570,000
17	HOUSE HUSBANDS	Nine	130,000	591,000	721,000
18	WANTED	Seven	129,000	623,000	752,000
19	THE SECRET DAUGHTER	Seven	128,000	502,000	631,000
20	HOGES	Seven	128,000	838,000	966,000

Seven Delivers in the Top 50 Most-Watched Series in 2017

Delivering for Seven in 2017: My Kitchen Rules and House Rules continue to dominate. The Good Doctor is the most-watched drama series. Little Big Shots delivers in its first season.

-1	AUSTRALIAN NINJA WARRIOR – MONDAY	Nine	1,640,000
2	THE BLOCK - SUNDAY	Nine	1,474,000
3	THE GOOD DOCTOR - TUESDAY	Seven	1,348,000
4	THE BLOCK - MONDAY	Nine	1,314,000
5	MY KITCHEN RULES – WEDNESDAY	Seven	1,290,000
6	MY KITCHEN RULES - MONDAY	Seven	1,288,000
7	MARRIED AT FIRST SIGHT – SUNDAY	Nine	1,267,000
8	MY KITCHEN RULES – TUESDAY	Seven	1,266,000
9	THE BLOCK – TUESDAY	Nine	1,238,000
10	MARRIED AT FIRST SIGHT – MONDAY	Nine	1,232,000

П	MARRIED AT FIRST SIGHT – TUESDAY	Nine	1,219,000
12	THE GOOD DOCTOR – THURSDAY	Seven	1,213,000
13	MY KITCHEN RULES – SUNDAY	Seven	1,213,000
14	LITTLE BIG SHOTS	Seven	1,201,000
15	THE BLOCK – WEDNESDAY	Nine	1,181,000
16	THE VOICE – TUESDAY	Nine	1,145,000
17	HOUSE RULES – SUNDAY	Seven	1,115,000
18	SEVEN NEWS – SUNDAY	Seven	1,111,000
19	THE VOICE - MONDAY	Nine	1,108,000
20	NINE NEWS - SUNDAY	Nine	1,089,000
21	THE VOICE - SUNDAY	Nine	1,059,000
22	HOUSE RULES – MONDAY	Seven	1,044,000
23	THE BACHELORETTE AUSTRALIA – THURSDAY	TEN	1,036,000
24	TRUE STORY WITH HAMISH & ANDY	Nine	1,021,000
25	DOC MARTIN	ABC	1,007,000
26	SEVEN NEWS	Seven	1,004,000
27	HOUSE RULES – TUESDAY	Seven	1,000,000
28	THE DOCTOR BLAKE MYSTERIES	ABC	984,000
29	MASTERCHEF AUSTRALIA – TUESDAY	TEN	978,000
30	MASTERCHEF AUSTRALIA – THURSDAY	TEN	974,000
31	UTOPIA	ABC	970,000
32	THE BACHELORETTE AUSTRALIA – WEDNESDAY	TEN	969,000
33	SEVEN NEWS / TODAY TONIGHT	Seven	962,000
34	DEATH IN PARADISE	ABC	959,000
35	THIS TIME NEXT YEAR	Nine	951,000
36	NINE NEWS	Nine	951,000
37	NINE NEWS 6:30	Nine	939,000
38	MASTERCHEF AUSTRALIA - WEDNESDAY	TEN	931,000
39	GRUEN	ABC	931,000
40	MASTERCHEF AUSTRALIA – MONDAY	TEN	917,000
41	VERA	ABC	913,000
42	HOUSE RULES - WEDNESDAY	Seven	909,000
43	WAR ON WASTE	ABC	904,000
44	I'M A CELEBRITYGET ME OUT OF HERE! THURSDAY	TEN	901,000
45	I'M A CELEBRITYGET ME OUT OF HERE! WEDNESDAY	TEN	887,000
46	I'M A CELEBRITYGET ME OUT OF HERE! ELIMINATION	TEN	863,000
47	MIDSOMER MURDERS	ABC	847,000
48	60 MINUTES	Nine	845,000
49	GOGGLEBOX	TEN	841,000
50	THE BACHELOR AUSTRALIA - THURSDAY	TEN	840,000

Seven Delivers in the Top 50 Most-Watched Events in 2017

Delivering for Seven in 2017: AFL on Seven is the most-watched event on television. The Australian Open dominates across January. The Melbourne Cup dominates in November. My Kitchen Rules dominates across the opening ten weeks of the television year.

1	AFL: GRAND FINAL: ADELAIDE V RICHMOND	Seven	2,715,000
2	AFL: GRAND FINAL: PRESENTATIONS	Seven	2,713,000
3	2017 AUSTRALIAN OPEN - MEN'S FINAL	Seven	2,686,000
4	THE BLOCK - WINNER ANNOUNCED	Nine	2,523,000
5	STATE OF ORIGIN III	Nine	2,521,000
6	STATE OF ORIGIN II	Nine	2,402,000
7	STATE OF ORIGIN I	Nine	2,371,000
8	RUGBY LEAGUE GRAND FINAL	Nine	2,308,000
9	AUSTRALIAN NINJA WARRIOR - FINAL STAGE	Nine	2,227,000
10	AUSTRALIAN NINJA WARRIOR - GRAND FINAL	Nine	2,158,000
П	THE BLOCK - GRAND FINAL	Nine	2,040,000
12	AFL: GRAND FINAL: ON THE GROUND	Seven	1,970,000
13	AFL: GRAND FINAL: POST MATCH	Seven	1,968,000
14	2017 AUSTRALIAN OPEN - PRESENTATIONS	Seven	1,896,000
15	THE MELBOURNE CUP	Seven	1,821,000
16	AUSTRALIAN NINJA WARRIOR - LAUNCH	Nine	1,775,000
17	THE BACHELORETTE AUSTRALIA - THE FINAL DECISION	TEN	1,694,000
18	MY KITCHEN RULES - WINNER ANNOUNCED	Seven	1,594,000
19	STATE OF ORIGIN I - PRE MATCH	Nine	1,541,000
20	MARRIED AT FIRST SIGHT - FINALE	Nine	1,496,000
21	MY KITCHEN RULES - GRAND FINAL	Seven	1,490,000
22	STATE OF ORIGIN II - PRE MATCH	Nine	1,449,000
23	STATE OF ORIGIN III - PRE MATCH	Nine	1,394,000
24	MASTERCHEF AUSTRALIA - THE WINNER ANNOUNCED	TEN	1,387,000
25	THE VOICE GRAND FINAL - WINNER ANNOUNCED	Nine	1,357,000
26	THE BACHELORETTE AUSTRALIA - GRAND FINALE	TEN	1,355,000
27	THE VOICE GRAND FINAL - FINAL TWO	Nine	1,347,000
28	RUGBY LEAGUE GRAND FINAL ENTERTAINMENT	Nine	1,335,000
29	THE MELBOURNE CUP - THE PRESENTATION	Seven	1,332,000
30	2017 AUSTRALIAN OPEN - WOMEN'S FINAL	Seven	1,307,000
31	RUGBY LEAGUE GRAND FINAL PRESENTATION	Nine	1,293,000
32	THE VOICE - LAUNCH	Nine	1,277,000
33	THE BEST ROOMS OF THE BLOCK	Nine	1,260,000
34	THE VOICE GRAND FINAL	Nine	1,231,000
35	HOUSE RULES - WINNER ANNOUNCED	Seven	1,222,000

36	2017 AUSTRALIAN OPEN - MEN'S FINAL PREVIEW	Seven	1,213,000
37	THE MELBOURNE CUP - THE MOUNTING YARD	Seven	1,196,000
38	2017 AUSTRALIAN OPEN - NIGHT 12	Seven	1,188,000
39	THE BLOCK - LAUNCH	Nine	1,183,000
40	MASTERCHEF AUSTRALIA - GRAND FINALE PART 2	TEN	1,181,000
41	MASTERCHEF AUSTRALIA - LAUNCH	TEN	1,170,000
42	THE BACHELOR AUSTRALIA - THE FINAL DECISION	TEN	1,164,000
43	CRICKET - AUSTRALIA V PAKISTAN GAME 2 SESSION 2	Nine	1,152,000
44	I'M A CELEBRITYGET ME OUT OF HERE! - OPENING NIGHT	TEN	1,147,000
45	2017 AUSTRALIAN OPEN - NIGHT 11	Seven	1,147,000
46	STATE OF ORIGIN III - POST MATCH	Nine	1,142,000
47	JOHN CLARKE: THANKS FOR YOUR TIME	ABC	1,128,000
48	I'M A CELEBRITYGET ME OUT OF HERE! WINNER	TEN	1,125,000
49	HOUSE RULES - GRAND FINAL	Seven	1,100,000
50	THE DOCTOR BLAKE MYSTERIES TELEMOVIE	ABC	1,070,000

Seven Dominates Regular Programmes on Metropolitan and Regional Combined Audiences

Seven dominates the most-watched regular programmes on television when taking in metropolitan and regional combined audiences. My Kitchen Rules and House Rules coupled with The Good Doctor, Little Big Shots, 800 Words, The Wall, Wanted, Home and Away and Sunday Night drive home Seven's leadership across 2017.

I	AUSTRALIAN NINJA WARRIOR – MONDAY	Nine	2,329,000
2	THE BLOCK – SUNDAY	Nine	2,112,000
3	THE GOOD DOCTOR - TUESDAY	Seven	2,019,000
4	MY KITCHEN RULES - WEDNESDAY	Seven	1,910,000
5	LITTLE BIG SHOTS	Seven	1,892,000
6	THE BLOCK – MONDAY	Nine	1,891,000
7	MY KITCHEN RULES - MONDAY	Seven	1,863,000
8	THE GOOD DOCTOR - THURSDAY	Seven	1,848,000
9	MY KITCHEN RULES - TUESDAY	Seven	1,831,000
10	THE BLOCK – TUESDAY	Nine	1,790,000
П	MARRIED AT FIRST SIGHT – SUNDAY	Nine	1,761,000
12	MY KITCHEN RULES – SUNDAY	Seven	1,753,000
13	MARRIED AT FIRST SIGHT – MONDAY	Nine	1,745,000
14	MARRIED AT FIRST SIGHT – TUESDAY	Nine	1,717,000
15	HOUSE RULES – MONDAY	Seven	1,704,000
16	THE BLOCK – WEDNESDAY	Nine	1,700,000
17	SEVEN NEWS – SUNDAY	Seven	1,690,000
18	HOUSE RULES – SUNDAY	Seven	1,655,000
19	HOUSE RULES – TUESDAY	Seven	1,626,000
20	THE VOICE – TUESDAY	Nine	1,592,000

21	THE VOICE - MONDAY	Nine	1,576,000
22	SEVEN NEWS	Seven	1,545,000
23	SEVEN NEWS / TODAY TONIGHT	Seven	1,537,000
24	THE VOICE – SUNDAY	Nine	1,512,000
25	HOUSE RULES – WEDNESDAY	Seven	1,496,000
26	DEATH IN PARADISE	ABC	1,490,000
27	DOC MARTIN	ABC	1,470,000
28	TRUE STORY WITH HAMISH & ANDY	Nine	1,452,000
29	THE DOCTOR BLAKE MYSTERIES	ABC	1,441,000
30	THIS TIME NEXT YEAR	Nine	1,375,000
31	THE BACHELORETTE AUSTRALIA – THURSDAY	TEN	1,352,000
32	VERA	ABC	1,337,000
33	MASTERCHEF AUSTRALIA – THURSDAY	TEN	1,330,000
34	MASTERCHEF AUSTRALIA - TUESDAY	TEN	1,318,000
35	800 WORDS	Seven	1,315,000
36	THE WALL	Seven	1,306,000
37	I'M A CELEBRITYGET ME OUT OF HERE! THURSDAY	TEN	1,306,000
38	WAR ON WASTE	ABC	1,305,000
39	GRUEN	ABC	1,297,000
40	WANTED	Seven	1,292,000
41	SUNDAY NIGHT	Seven	1,289,000
42	DOCTOR DOCTOR	Nine	1,266,000
43	I'M A CELEBRITYGET ME OUT OF HERE! WEDNESDAY	TEN	1,257,000
44	THE BACHELORETTE AUSTRALIA – WEDNESDAY	TEN	1,246,000
45	MASTERCHEF AUSTRALIA – WEDNESDAY	TEN	1,244,000
46	SEVEN NEWS – SATURDAY	Seven	1,241,000
47	MASTERCHEF AUSTRALIA – MONDAY	TEN	1,237,000
48	HOME AND AWAY	Seven	1,233,000
49	60 MINUTES	Nine	1,221,000
50	THE CORONER	ABC	1,221,000

Seven Scores in Major Events on Metropolitan and Regional Combined Audiences

Seven delivers in the biggest audiences for major events in 2017 across metropolitan and regional markets, led by My Kitchen Rules and House Rules, AFL on Seven: The Grand Final, The Melbourne Cup on Seven and The Australian Open on Seven.

1	STATE OF ORIGIN III	Nine	3,705,000
2	2017 AUSTRALIAN OPEN - MEN'S FINAL	Seven	3,636,000
3	AFL: GRAND FINAL: ADELAIDE V RICHMOND	Seven	3,562,000
4	STATE OF ORIGIN I	Nine	3,562,000
5	SEVEN'S AFL: GRAND FINAL: PRESENTATIONS	Seven	3,558,000
6	THE BLOCK - WINNER ANNOUNCED	Nine	3,553,000
7	STATE OF ORIGIN II	Nine	3,513,000
8	RUGBY LEAGUE GRAND FINAL	Nine	3,378,000
9	AUSTRALIAN NINJA WARRIOR - FINAL STAGE	Nine	3,199,000
10	AUSTRALIAN NINJA WARRIOR - GRAND FINAL	Nine	3,076,000
П	THE BLOCK -GRAND FINAL	Nine	2,883,000
12	AFL: GRAND FINAL: POST MATCH	Seven	2,649,000
13	AFL: GRAND FINAL: ON THE GROUND	Seven	2,589,000
14	THE MELBOURNE CUP	Seven	2,529,000
15	2017 AUSTRALIAN OPEN - MEN'S FINAL PRESENTATION	Seven	2,456,000
16	AUSTRALIAN NINJA WARRIOR - LAUNCH	Nine	2,449,000
17	STATE OF ORIGIN I - PRE MATCH	Nine	2,316,000
18	MY KITCHEN RULES - WINNER ANNOUNCED	Seven	2,305,000
19	THE BACHELORETTE AUSTRALIA - THE FINAL DECISION	TEN	2,267,000
20	STATE OF ORIGIN II - PRE MATCH	Nine	2,169,000
21	MY KITCHEN RULES - GRAND FINAL	Seven	2,155,000
22	MARRIED AT FIRST SIGHT - FINALE	Nine	2,128,000
23	STATE OF ORIGIN III - PRE MATCH	Nine	2,064,000
24	RUGBY LEAGUE GRAND FINAL ENTERTAINMENT	Nine	1,989,000
25	HOUSE RULES - WINNER ANNOUNCED	Seven	1,964,000
26	THE VOICE GRAND FINAL - WINNER ANNOUNCED	Nine	1,959,000
27	THE VOICE GRAND FINAL - FINAL TWO	Nine	1,931,000
28	MASTERCHEF AUSTRALIA - THE WINNER ANNOUNCED	TEN	1,928,000
29	THE BACHELORETTE AUSTRALIA GRAND FINALE	TEN	1,928,000
30	THE MELBOURNE CUP - THE PRESENTATION	Seven	1,888,000
31	RUGBY LEAGUE GRAND FINAL PRESENTATION	Nine	1,854,000
32	THE BEST ROOMS OF THE BLOCK	Nine	1,818,000
33	2017 AUSTRALIAN OPEN - WOMEN'S FINAL	Seven	1,778,000
34	HOUSE RULES - GRAND FINAL	Seven	1,769,000
35	THE VOICE - LAUNCH	Nine	1,746,000

36	THE VOICE GRAND FINAL	Nine	1,740,000
37	2017 AUSTRALIAN OPEN - MEN'S FINAL PREVIEW	Seven	1,709,000
38	THE BLOCK - LAUNCH	Nine	1,707,000
39	THE: MELBOURNE CUP - THE MOUNTING YARD	Seven	1,664,000
40	MASTERCHEF AUSTRALIA - GRAND FINALE PART 2	TEN	1,638,000
41	JOHN CLARKE: THANKS FOR YOUR TIME	ABC	1,632,000
42	ONE DAY CRICKET - AUSTRALIA V PAKISTAN GAME 2 SESSION 2	Nine	1,625,000
43	STATE OF ORIGIN III - POST MATCH	Nine	1,617,000
44	2017 AUSTRALIAN OPEN - NIGHT 12	Seven	1,607,000
45	I'M A CELEBRITYGET ME OUT OF HERE! - OPENING NIGHT	TEN	1,601,000
46	THE DOCTOR BLAKE MYSTERIES TELEMOVIE: FAMILY PORTRAIT	ABC	1,576,000
47	MASTERCHEF AUSTRALIA - LAUNCH	TEN	1,564,000
48	2017 AUSTRALIAN OPEN - NIGHT 11	Seven	1,561,000
49	THE BACHELOR AUSTRALIA GRAND FINALE - THE FINAL DECISION	TEN	1,544,000
50	ONE DAY CRICKET - AUSTRALIA V PAKISTAN GAME I SESSION 2	Nine	1,535,000

Oztam Data

Metro + Regional is Metro Network + Affiliates

Events

Wks 1-48, 2017

Data: Consolidated (Live + As Live + TSV) prior Wk 48, Overnight (Live + As Live) Wk 48

Regular Programs

Wks 7-48, 2017 (excludes Easter)

Regular: aired at least 3 times

Data: Consolidated (Live + As Live + TSV) prior Wk 48, Overnight (Live + As Live) Wk 48