

TV BASICS

what's inside:

TV ADVERTISING

TV's (very long list of) Key Strengths	4
Time Spent – total domination	5
Reach and Time Spent – a one-two punch	6
Attitudes About Advertising	7-9
The truth about Multi-tasking	10-11

TV STATISTICS

Key Trends	14
The Numbers Don't Lie: Viewing Stats	15
Subscription Trends	15
Top Shows	16
Seasonal Viewing Trends	18-19
Canada vs the US: a comparison	20
North American TV Market Ranking	20-24
Conventional Network Stats	25-29
Specialty Network Stats	30-34
Station Group Ownership & Sales Representation	
• Conventional	35-38
• Specialty	39-42
Additional Resources	43

TV ADVERTISING in Canada

TV's (very long list of) key strengths

has the **highest ROI** of all media

is **unignorable**, reaching **94% of Canadian Adults 18+** every week – the highest of any medium

delivers an incredible **323 million impressions** for the average campaign

ads are the most **trusted, influential** and **engaging**

reaches audiences when they're most **receptive to advertising**

engages emotionally, driving higher attention and connection

is all about what's happening right now: it's **the go-to source** for news, sports and entertainment

has a powerful **multiplier effect** on other media

TV's (very long list of) key strengths

- tv** is a powerful **direct response vehicle** for many products and services, and a proven tool for digital companies

- tv** spend is directly correlated with **business growth**

- tv** drives both short and long-term **customer acquisitions**

- tv** is best-in-class for **brand-building**

- tv** drives **awareness and demand** like no other media

- tv** has irrefutable **social currency**, driving conversations both online and offline

- tv** has **lightning speed**: there's no faster way to deliver mass audiences to advertisers

tv dominates time spent

millennials watch almost 14 hours of tv /week

reach & time spent – a one-two punch

TV has a **higher daily reach** and delivers **more time spent** than any other medium (A18+)

ADULTS 18+

ADULTS 18-34

Source: **Television:** Numeris PPM, Total Canada, Total TV, Mo-Su 2a-2a, A18+, Fall 2017 (Sep. 11 to Dec. 17, 2017) | **Internet(Daily Reach), Radio, Daily Newspaper, Magazine:** Numeris RTS, Canada, Fall 2017 | **Internet(Weekly Hours):** comScore Media Metrix; Multi-Platform, Canada, Sep. to Nov., 2017
Note: Numeris population estimates used to calculate average weekly hours per capita.

ATTITUDES ABOUT ADVERTISING

consumers pay most attention to **tv**

and are **least likely** to watch mobile ads

ADULTS 18+

ADULTS 18-34

ATTITUDES ABOUT ADVERTISING

tv ads are the most engaging

*Q: Which ONE of the following media carries advertising that you believe to be the **most engaging**? The least engaging?*

tv ads are the most influential

*Q: Which ONE of the following media carries advertising that you believe to be the **most influential**? The least influential?*

ATTITUDES ABOUT ADVERTISING

tv ads are the most **trustworthy**

while online ads are the least trustworthy

Q: Which ONE of the following media carries advertising that you believe to be the most trustworthy? The least trustworthy?

ADULTS 18+

even **millennials** trust **tv** ads **the most** and internet ads the least

ADULTS 18-34

THE TRUTH ABOUT MULTI-TASKING

- Half of Canadians say they never/almost never multi-task on their phones while watching TV.
- 58% of millennials multi-task occasionally or less often*, while 27% never/almost never multi-task.
- Canadians pay most attention to advertising when watching TV content on a TV set.

* Occasional + Almost Never + Never

half of Canadians rarely multi-task

49% of Canadians say they never/almost never multi-task on their phone while watching TV.

MULTI-TASKING

millennials multi-task - but not as much as you think

majority of millennials only multi-task occasionally, while 27% say that they never/almost never multi-task

even with multi-tasking, tv ads still get the most attention

Canadians pay most attention to advertising when watching television content on a TV set

TV STATISTICS

key trends

Television consumption in Canada

- **Canadians spend 25 hours a week with TV – more than any other medium.**
- With an average **weekly reach of 94%** (A18+), TV continues to reach more Canadians than any other medium.
- **Millennials watch plenty of TV:** TV reaches 88% of A18-34 every week who spend a substantial 1.9 hrs/day watching linear TV - 14 hrs/wk.
- Millions of Canadians tune in to their favourite TV programs and specials every week.
 - The top 10 network TV series deliver on average **2.0 million viewers (2+)** for **every episode**
 - The top 10 TV sports programs generate an average audience of **over 2.3 million viewers (2+)**
 - The top 10 TV specials generate an average audience of **over 3.0 million viewers (2+).**
- The average TV campaign* delivers an astounding **323 million impressions** (*150 GRPs x 6 weeks)
- **TV advertising is rated the most trustworthy** by all age groups. Internet advertising is the least trustworthy.
- TV content is available on an increasing number of platforms, and yet **11 million households** subscribe to linear TV.
- TV advertising has become more impactful over the past 10 years, thanks in large part to TV's halo effect on other media, in particular digital. ([Peter Field: Effectiveness in an Evolving Media Landscape](#))

tv viewing statistics

think ^{tv}

Demographic	Average Weekly Hours Per Capita	Average Weekly Reach %	Average Daily Reach %
Persons 2+	22.8	79.6	92.8
Kids 2-11	15.1	71.7	88.2
Teens 12-17	11.9	69.9	89.3
A18+	24.6	81.4	93.7
A18-24	12.9	67.2	88.4
A 18-34	13.5	67.5	87.8
A18-49	15.2	72.3	90
A25-54	17.4	75.9	91.5
A55+	37.2	92.3	97.9

Source: Numeris, PPM, Total Canada, Total TV, M-Su 2a-2a, All Locations, Consolidated, Fall 2017 (Sep. 11 to Dec. 17, 2017).

11 million linear tv subscriptions

TV content is available on an increasing number of platforms, and yet
11 million households subscribe to linear TV.

NUMBER OF SUBSCRIBERS
(millions)

Source: Mediastats Broadcast Distribution Undertaking (BDU) Profile; Subscribers to: Cable, Direct-To-Home Satellite (DTH), Local Multi-Point Distribution System (LMDS), Master Antenna TV (MATV), Multi-Point Distribution System (MMDS), Small Master Antenna TV (SMATV), TELCO. June of each year

top 10 2017

SERIES

Program	Network	P2+ (000)	Program	Network	P2+ (000)
The Good Doctor	CTV	2,757	Young Sheldon	CBS	12,810
Young Sheldon	CTV	2,622	America's Got Talent (Tu)	NBC	12,510
La Voix	TVA	2,309	The Good Doctor	ABC	12,129
The Big Bang Theory	CTV	2,204	America's Got Talent (Wed)	NBC	11,973
Survivor	Global	2,094	This is Us	NBC	11,336
La Voix Junior	TVA	1,916	NCIS	CBS	10,844
Grey's Anatomy	CTV	1,856	The Big Bang Theory	CBS	10,546
Unité 9	SRC	1,807	The Voice	NBC	10,055
America's Got Talent	CITY	1,760	The Voice-Tues	NBC	9,584
The Amazing Race Canada	CTV	1,755	Dancing With the Stars	ABC	9,483

Source: Numeris PPM, Total Can., Consolidated, All Locations, CY 2017
Programs with 3+ airings.

Source: Nielsen C3 Ratings, CY 2017, Top Series

SPECIALS

Program	Network	P2+ (000)	Program	Network	P2+ (000)
Academy Awards	CTV	5,804	The Oscars	ABC	30,751
Bye Bye 2017	SRC	4,064	Grammy Awards	CBS	24,717
The Golden Globes	CTV	3,183	Live From The Red Carpet 3	ABC	20,418
Academy Awards Pre-Show	CTV	2,967	Golden Globe Awards	NBC	18,558
Grammy Awards	CITY	2,588	Primetime NYRE '18 Pt 2	ABC	15,498
Infoman	SRC	2,554	Live From The Red Carpet 2	ABC	14,940
La Voix	TVA	2,198	Carol Burnett 50th Anniversary Special	CBS	14,254
Les Beaux malaises - La grande finale	TVA	2,077	CMA Awards	ABC	14,175
American Music Awards	CTV	1,858	Live From The Red Carpet 1	ABC	11,142
Emmys	CTV	1,795	Primetime NYRE '18 Pt 1	ABC	10,560

Source: Numeris PPM, Total Can., Consolidated, All Locations, CY 2017

Source: Nielsen C3 Ratings, CY 2017, Top Specials

top 10 2017

SPORTS

					
Program	Network	P2+ (000)	Program	Network	P2+ (000)
Super Bowl 51	CTV Com *	5,490	Super Bowl LI	FOX	109,703
Super Bowl 51 Post-Game	CTV Com *	4,540	AFC Championship	CBS	47,273
Super Bowl 51 Pre-Game	CTV Com *	4,320	NFC Playoff-Sunday	FOX	46,476
CFL Grey Cup	TSN+	4,099	NFC Championship	FOX	44,896
World Junior Hockey Cham: Playoffs Canada	TSN+	2,950	NFC Wildcard Game	FOX	38,147
NHL Playoffs Round 1	CBC	2,531	NFL Playoff Game	NBC	36,530
NHL Playoffs Round 3	CBC	2,048	AFC Wildcard Playoff	CBS	29,202
CFL Grey Cup Countdown	TSN+	1,978	AFC Div. Playoff-Saturday	CBS	29,071
CFL Grey Cup Post-Game	TSN+	1,932	NFC Playoff-Saturday	FOX	27,731
Stanley Cup Finals	CBC	1,861	World Series Game 7	FOX	27,142

Source: Numeris PPM, Total Can., Consolidated, All Locations, CY 2017

Source: Nielsen C3 Ratings, CY 2017, Top Sports

* CTV + TSN + CTV 2 + RDS

SEASONAL VIEWING TRENDS

think tv

Numeris, PPM, (Avg hours viewed per week, per viewer), Total Canada, Total TV, Consolidated,
All Locations, M-Su 2a-2a

Week of			Ind. 2+		A25-54		A18-34		
2016-17	2015-16		2016-17	2015-16	2016-17	2015-16	2016-17	2015-16	
Fall 2015 & 2016	Aug. 29, 2016	Aug. 31, 2015	1	24.1	25.2	19.5	21.5	15.9	18.2
			2	25.4	26.9	21.1	23.4	17.6	19.5
			3	25.1	25.9	21.2	22.3	17.3	18.7
			4	25.7	26.4	21.2	22.5	17.5	18.7
			5	26.2	27.1	21.8	23.8	18.0	19.6
			6	26.2	27.3	21.9	23.7	17.9	19.8
			7	27.5	28.7	23.6	25.4	19.4	21.4
			8	27.3	28.5	22.9	24.7	18.9	21.0
			9	26.7	28.0	22.3	24.3	18.7	20.9
			10	26.5	27.8	22.0	24.1	18.0	20.0
			11	27.6	28.6	23.1	24.7	18.7	20.4
			12	27.0	27.9	22.1	24.3	18.1	19.7
			13	26.5	27.5	21.6	23.5	17.9	19.3
			14	26.2	27.0	21.3	23.2	17.9	18.7
			15	26.4	27.3	21.5	23.0	18.9	18.9
			16	26.5	26.9	21.8	22.6	18.6	18.4
			17	25.2	27.8	20.8	24.1	17.2	19.8
Winter/Spring 2015 & 2016	Dec. 26, 2016	Dec. 28, 2015	18	29.6	31.0	24.9	27.3	20.2	22.2
			19	29.1	27.8	23.7	23.4	19.6	19.3
			20	26.8	28.3	21.5	23.8	17.7	19.8
			21	26.9	28.3	21.8	23.8	17.0	19.3
			22	26.2	27.7	20.7	23.1	15.9	18.8
			23	26.6	27.8	21.4	23.6	17.2	19.1
			24	27.0	27.7	21.5	23.5	17.2	18.9
			25	26.0	27.9	20.6	23.5	16.2	18.8
			26	27.0	27.9	21.5	23.5	17.3	18.9
			27	26.4	28.0	20.8	24.0	16.4	19.1
			28	26.7	27.1	21.1	22.7	16.4	17.7
			29	26.2	27.4	20.9	23.0	16.4	18.1
			30	25.7	27.7	20.5	23.6	16.3	18.8
			31	25.1	27.5	20.3	23.3	16.2	19.1
			32	25.6	27.1	20.5	22.8	16.7	18.9
			33	25.9	25.9	21.0	21.8	17.4	18.3
			34	26.6	25.9	21.5	21.8	17.6	18.0
			35	24.3	25.6	19.3	21.5	15.7	17.8
			36	24.9	25.4	19.8	21.3	16.2	17.7
			37	23.8	25.4	18.8	21.4	15.2	17.5
			38	23.4	24.5	18.5	20.5	15.5	16.7
			39	23.3	24.6	18.4	20.9	15.0	17.1
Summer 2016 & 2017	May 29, 2017	May 30, 2016	40	22.7	23.7	17.9	19.5	14.1	16.2
			41	22.6	24.8	17.8	20.5	14.5	16.9
			42	22.3	23.6	17.3	19.5	13.9	15.8
			43	22.7	23.6	17.8	19.7	14.2	16.1
			44	22.8	24.4	17.6	20.3	14.0	17.0
			45	21.8	25.0	17.2	20.6	13.4	16.7
			46	22.2	23.8	16.8	19.6	13.4	16.0
			47	22.2	24.1	17.2	19.8	13.6	15.9
			48	22.2	24.1	17.5	19.7	13.6	16.7
			49	22.6	25.4	17.8	21.6	14.1	17.5
			50	22.7	27.3	17.9	23.4	14.5	18.9
			51	22.9	26.8	17.9	22.6	14.3	18.8
			52	23.0	24.5	18.2	20.2	14.7	17.0

SEASONAL VIEWING TRENDS

think ^{tv}

ONE-YEAR VIEWING TRENDS - CANADA

2016 - 2017

2015 - 2016

Source: Numeris, PPM, Total Canada, Total TV, Consolidate, All Locations, 2015-16 (Aug 31, 2015 – Aug 28, 2016) 2016-17 (Aug 29, 2016 – Aug 27, 2017). Weekly hours of television viewed per viewer (M-Su 2 am – 2 am)

CANADA vs. U.S.

think tv

	Canada	U.S.
Population (Ind 2+)	35,579,000*	301,700,000
Households	14,572,000	123,360,000
TV Markets – EMs, DMAs	37	210
Number of TV Stations (Conventional + Specialty & Pay)	336	1,386
Households with Access to TV/video services	14,499,000	118,400,000
% Total Households	99.5%	96%
Subscribe to TV services - Cable, Sat., IPTV (% of Total Households.)	84.2%	83%
Off-Air	4.5%	6%
PVR (% of TV Households)	54.4%	53.8%
Average Weekly Viewing Hours per Capita (Hours:Minutes)		
Persons 2+	25:06	30:24
Adults 18+	27:00	34:00
Adults 25-54	20:18	28:36
Teens (12-17)	14:18	13:18
Children (2-11)	16:12	19:12
Advertising Expenditures – millions	\$12,992	\$139,260
TV Advertising Expenditures – millions	\$3,327	\$104,656
TV Expenditure Per Capita	\$92.75	\$349.86
Commercial Time: Conventional	Unlimited	Deregulated
Commercial Time: Specialty Channels	12 min/hour	Deregulated

Source: Numeris Universe Estimates 2017-18 | Numeris PPM, Total Canada, Total TV, Mo-Su 2a-2a, Consolidated, All Locations, Aug. 29, 2016 – May 27, 2017 | thinktv Net Advertising Revenue (2016) | Nielsen National Television Household Universe Estimates 2017-18; Nielsen U.S. Sep. 19, 2016 to Jul. 30, 2017. | VAB, Nielsen Ad Intel

* Excludes Yukon, Territories and Nunavut

Note:

In Canada, all TV commercials require Telecaster Clearance
[\(see appendix\)](#)

TV Market Ranking

(Canada, U.S., North America)

N.AM Rank	US Rank	Cdn Rank	Market	A2+ Pop'n (000)	N. AM Rank	US Rank	Cdn Rank	Market	A2+ Pop'n (000)
1	1		New York	19,436	36	33		Kansas City	2,253
2	2		Los Angeles	16,336	37	34		Columbus, OH	2,242
3	3		Chicago	9,030	38	35		Milwaukee	2,156
4			1 Toronto-Hamilton	7,659	39	36		Cincinnati	2,133
5	4		Philadelphia	7,470	40	37		Greenvill-Spart-Ashevill-And	2,035
6	5		Dallas-Ft. Worth	7,271	41	38		Las Vegas	2,016
7	6		Houston	6,778	42	39		West Palm Beach-Ft. Pierce	1,971
8	7		San Fran-Oak-San Jose	6,522	43	40		Austin	1,933
9	8		Washington, DC	6,397	44		4 Edmonton		1,929
10	9		Atlanta	6,306	45		5 Kitchener-London		1,908
11	10		Boston (Manchester)	5,958	46		6 Calgary		1,870
12	11		Phoenix (Prescott)	4,912	47	41		Fresno-Visalia	1,803
13			2 Montreal	4,903	48	42		Grnd Rapids-Kalmzoo-B.Crk	1,791
14	12		Detroit	4,559	49	43		Harrisburg-Lncstr-Leb-York	1,782
15	13		Tampa-St. Pete (Sarasota)	4,508	50	44		Nrlflk-Portsmth-Newpt Nws	1,770
16	14		Miami-Ft. Lauderdale	4,507	51	45		Oklahoma City	1,759
17	15		Seattle-Tacoma	4,399	52	46		Jacksonville	1,702
18	16		Minneapolis-St. Paul	4,253	53	47		Brmingham (Ann and Tusc)	1,698
19	17		Denver	3,943	54	48		Albuquerque-Santa Fe	1,669
20	18		Scrmento-Stkton-Modesto	3,849	55	49		Grnsboro-H.Point-W.Salem	1,656
21	19		Orlando-Daytna Bch-Melbr	3,755	56	50		Memphis	1,614
22			3 Vancouver-Victoria	3,640	57	51		Louisville	1,601
23	20		Cleveland-Akron (Canton)	3,527	58	52		New Orleans	1,593
24	21		Charlotte	2,979	59		7 Ottawa-Gatineau		1,543
25	22		St. Louis	2,923	60	53		Providence-New Bedford	1,498
26	23		San Diego	2,880	61	54		Richmond-Petersburg	1,384
27	24		Raleigh-Durham (Fayetville)	2,845	62	55		Buffalo	1,373
28	25		Portland, OR	2,843	63	56		Wilkes Barre-Scrnton-Hztn	1,330
29	26		Baltimore	2,797	64	57		Little Rock-Pine Bluff	1,308
30	27		Salt Lake City	2,707	65	58		Tulsa	1,304
31	28		Indianapolis	2,674	66	59		Mobile-Pensacola (Ft Walt)	1,290
32	29		Pittsburgh	2,613	67	60		Honolulu	1,255
33	30		Nashville	2,510	68	61		Knoxville	1,237
34	31		San Antonio	2,509	69	62		Harlgn-Wslco-Brnsvl-McA	1,237
35	32		Hartford & New Haven	2,369	70	63		Albany-Schenectady-Troy	1,232

TV Market Ranking

(Canada, U.S., North America)

N.AM Rank	US Rank	Cdn Rank	Market	A2+ Pop'n (000)	N. AM Rank	US Rank	Cdn Rank	Market	A2+ Pop'n (000)
71	64		Ft. Myers-Naples	1,229	106	97		Ft. Smith-Fay-Sprngdl-Rgrs	776
72	65		Lexington	1,145	107			Grnvile-N.Bern-Washngtn	720
73		8	Québec City	1,127	108	98		Myrtle Beach-Florence	715
74	66		Dayton	1,103	109	99		Burlington-Plattsburgh	715
75	67		Wichita-Hutchinson Plus	1,080	110	100		Tri-Cities, TN-VA	710
76	68		Des Moines-Ames	1,039	111	101		Bakersfield	703
77	69		Tucson (Sierra Vista)	1,036	112	102		Boise	703
78		9	Winnipeg	1,033	113	103		Davenport-R.Island-Moline	691
79	70		Green Bay-Appleton	1,030	114	104		Halifax	675
80	71		Omaha	1,023	115			Tyler-Lngview (Lfkn&Ncgd)	673
81	72		Charleston-Huntington	1,019	116	105		Evansville	668
82	73		Roanoke-Lynchburg	1,018	117	106		Ft. Wayne	659
83	74		Spokane	1,015	118	107		Monterey-Salinas	656
84	75		Flint-Saginaw-Bay City	1,015	119	108		Lincoln & Hastings-Krny	650
85	76		Columbia, SC	979	120	109		Tallahassee-Thomasville	650
86	77		Springfield, MO	972	121	110		Johnstown-Altna-St Colge	646
87	78		Rochester, NY	957	122	111		Reno	646
88	79		Toledo	953	123	112		Augusta-Aiken	643
89	80		El Paso (Las Cruces)	951	124	113		Ykima-Pasco-RchInd-Knwick	629
90	81		Huntsville-Decatur (Flor)	939	125	114		Saint-John Moncton	617
91	82		Waco-Temple-Bryan	906	126			Sioux Falls(Mitchell)	617
92	83		Shreveport	904	127	115		SantaBarbrSanMarSanLuOb	605
93	84		Madison	901	128	116		Springfield-Holyoke	603
94	85		Portland-Auburn	887	129	117		Lansing	597
95	86		Syracuse	874	130	118		Sherbrooke	590
96	87		Chattanooga	872	131			Lafayette, LA	582
97	88		Paducah-Cape Girad-Harsbg	863	132	119		Youngstown	582
98	89		Colorado Springs-Pueblo	860	133	120		Macon	576
99	90		Chmpgn&Sprngfld-Decatur	842	134	121		Peoria-Bloomington	564
100	91		Savannah	841	135	122		Fargo-Valley City	561
101	92		Baton Rouge	835	136	123		Montgomery-Selma	559
102	93		Jackson, MS	812	137	124		Eugene	551
103	94		CedarRap-Wtrlo-IWC&Dub	803	138	125		Traverse City-Cadillac	546
104	95		South Bend-Elkhart	796	139	126		Corpus Christi	545
105	96		Charleston, SC	794	140	127			

TV Market Ranking

(Canada, U.S., North America)

N.AM Rank	US Rank	Cdn Rank	Market	A2+ Pop'n (000)	N. AM Rank	US Rank	Cdn Rank	Market	A2+ Pop'n (000)
141	128		Columbus, GA (Opelika, AL)	526	176	155		Yuma-El Centro	334
142		14	Sud.-Timm.-N. Bay/S.S.M.	521	177	156		Idaho Falls-Pocatello(Jcksn)	334
143		15	Barrie	500	178	157		Biloxi-Gulfport	329
144	129		La Crosse-Eau Claire	491	179	158		Terre Haute	322
145	130		Amarillo	486	180	159		Sherman-Ada	309
146	131		Chico-Redding	461	181		22	Trois-Rivières	308
147		16	St. John's-Corner Brook	459	182	160		Bangor	304
148	132		Wilmington	456	183		23	Peterborough	301
149	133		Colmbus-Tuplo-W Pnt-Hstn	444	184	161		Binghamton	296
150	134		Odessa-Midland	428	185	162		Wheeling-Steubenville	294
151	135		Rockford	426	186	163		Bluefield-Beckley-Oak Hill	292
152	136		Palm Springs	421	187	164		Gainesville	292
153	137		Monroe-El Dorado	413	188		24	Saguenay	277
154	138		Topeka	412	189	165		Abilene-Sweetwater	273
155	139		Beaumont-Port Arthur	412	190		25	Kingston	272
156	140		Lubbock	409	191	166		Hattiesburg-Laurel	270
157	141		Columbia-Jefferson City	409	192	167		Missoula	263
158	142		Wausau-Rhinelande	404	193	168		Laredo	260
159		17	Windsor	401	194	169		Billings	256
160		18	Saskatoon	392	195	170		Clarksburg-Weston	240
161	143		Anchorage	392	196	171		Lake Charles	239
162	144		Salisbury	391	197	172		Dothan	237
163	145		Medford-Klamath Falls	391	198	173		Rapid City	233
164	146		Minot-Bsmrck-Dcknsn (Wlstn)	381	199	174		Utica	232
165	147		Duluth-Superior	368	200	175		Quincy-Hannibal-Keokuk	230
166	148		Wichita Falls & Lawton	367	201	176		Harrisonburg	219
167	149		Sioux City	364	202	177		Jackson, TN	218
168	150		Albany, GA	363	203		26	Rim-Mat-Sept-Îles	217
169	151		Joplin-Pittsburg	356	204	178		Watertown	214
170		19	Kelowna	355	205	179		Elmira (Corning)	214
171	152		Erie	353	206	180		Alexandria, LA	211
172		20	Regina/Moose Jaw	352	207	181		Bowling Green	194
173		21	Prince George Kamloops	351	208	182		Jonesboro	194
174	153		Panama City	338	209	183		Marquette	184
175	154		Rochestr-Mason City-Austin	334	210	184		Charlottesville	181

TV Market Ranking

(Canada, U.S., North America)

N.AM Rank	US Rank	Cdn Rank	Market	A2+ Pop'n (000)	N. AM Rank	US Rank	Cdn Rank	Market	A2+ Pop'n (000)
211	185		Twin Falls	170	246	207		Presque Isle	60
212	186		Grand Junction-Montrose	169	247		40	Kenora	39
213	187		Lima	164	248	208		Alpena	35
214	188		Lafayette, IN	164	249	209		North Platte	34
215	189		Bend, OR	162	250	210		Glendive	9
216	190		Meridian	160					
217	191		Greenwood-Greenville	158					
218	192		Butte-Bozeman	157					
219	27	Thunder Bay		149					
220	28	Rouyn-Noranda		148					
221	193		Great Falls	147					
222	29	Carleton		145					
223	30	Charlottetown		143					
224	194		Parkersburg	140					
225	195		San Angelo	137					
226	196		Eureka	134					
227	197		Casper-Riverton	133					
228	31	Riviere-du-Loup		132					
229	198		Cheyenne-Scottsbluff	131					
230	32	Sydney-Glace Bay		130					
231	199		Mankato	123					
232	33	Prince Albert		114					
233	200		St. Joseph	108					
234	201		Ottumwa-Kirksville	105					
235	34	Pembroke		104					
236	35	Lloydminster		101					
237	202		Fairbanks	88					
238	36	Yorkton		86					
239	37	Medicine Hat		86					
240	203		Victoria	84					
241	204		Zanesville	78					
242	38	Terrace-Kitimat		69					
243	39	Dawson Creek		65					
244	205		Helena	63					
245	206		Juneau	61					

TOTAL POPULATIONS

Numeris Total Canada	35,580
NSI Total United States	290,666
Total	326,245

CONVENTIONAL STATION STATISTICS

Weekly Hours Tuned & Average Weekly Reach

think tv

Individuals 2+

Market	Station	Owner	Network Affiliation	Fall 2017			Fall 2016		
				Total Wkly Hrs (000)	Avg. Wkly Rch (000)	Avg. Wkly Hrs/Vwr	Total Wkly Hrs (000)	Avg. Wkly Rch (000)	Avg. Wkly Hrs/Vwr
BRITISH COLUMBIA									
Dawson Creek	CJDC	Bell Media	CTV		N/A		56	41	1.4
Kamloops	CFJC	Jim Pattison	City	149	74	2	149	69	2.1
Kelowna	CHBC	Corus Ent.	Global	1,044	215	4.8	888	202	4.4
Prince George	CKPG	Jim Pattison	City	80	48	1.6	83	60	1.4
Terrace/Kitimat	CFTK	Bell Media	CTV Two		N/A		45	26	1.7
Vancouver *	CBUT	CBC	CBC	2,660	1,310	2	3,334	1,613	2.1
Vancouver *	CHEK	CHEK Media	indieNet	1,387	816	1.7	1,459	926	1.6
Vancouver *	CKVU	Rogers Media	Citytv	1,483	1,145	1.3	1,821	1,243	1.5
Vancouver *	CIVT	Bell Media	CTV	5,283	1,862	2.8	5,570	2,072	2.7
Vancouver *	CIVI	Bell Media	CTV Two	1,697	1,240	1.4	2,072	1,389	1.5
Vancouver *	CHAN	Corus Ent.	Global	7,020	1,896	3.7	8,145	2,113	3.9
Vancouver *	CHNU	Zoomer Media	Indep.	33	76	0.4	121	204	0.6
Vancouver *	CKNO	Gov't of B.C.	Indep.	1,842	749	2.5	1,956	831	2.4
Vancouver *	OMNI	Rogers Media	Indep.	98	142	0.7	245	251	1
ALBERTA									
Calgary *	CTV Two	Bell Media	CTV Two	410	439	0.9	429	429	1
Calgary *	CBRT	CBC	CBC	960	624	1.5	1,032	645	1.6
Calgary *	CKAL	Rogers Media	Citytv	881	621	1.4	857	653	1.3
Calgary *	YES TV	Crossroads	indieNet	207	164	1.3	187	193	1
Calgary *	CFCN	Bell Media	CTV	3,519	1,077	3.3	3,341	1,094	3.1
Calgary *	CICT/CISA	Corus Ent.	Global	3,735	991	3.8	3,906	1,058	3.7
Calgary *	OMNI	Rogers Media	Indep.	8	44	0.2	11	44	0.2
Edmonton *	CTV Two	Bell Media	CTV Two	334	365	0.9	431	419	1
Edmonton *	CBXT	CBC	CBC	1,220	568	2.1	1,472	660	2.2
Edmonton *	CKEM	Rogers Media	Citytv	851	560	1.5	916	618	1.5
Edmonton *	YES TV	Crossroads	indieNet	286	190	1.5	314	231	1.4
Edmonton *	CFRN	Bell Media	CTV	3,276	996	3.3	4,012	1,154	3.5
Edmonton *	CITV	Corus Ent.	Global	4,553	952	4.8	5,289	1,109	4.8
Edmonton *	OMNI	Rogers Media	Indep.	10	37	0.3	16	44	0.4
Lloydminster	CITL	Newcap Broad	CTV		N/A		257	119	2
Lloydminster	CKSA	Newcap Broad	Global		N/A		267	93	3
Medicine Hat	CHAT	Jim Pattison	Citytv	64	30	2.1	52	28	2

Source:Numeris Diary Fall 2017, Fall 2016, Mo-Su 6a-2a, Total Canada

N/A = Data unavailable due to small sample.

* Numeris, PPM, Consolidated, Extended Markets, Mo-Su 2a-2a, Fall 2017 Sep. 11 to Dec. 17, 2017, Fall 2016 Sep. 5 to Dec 18, 2016.

CONVENTIONAL STATION STATISTICS

Weekly Hours Tuned & Average Weekly Reach

Individuals 2+

think tv

Market	Station	Owner	Network Affiliation	Fall 2017			Fall 2016		
				Total Wkly Hrs (000)	Avg. Wkly Rch (000)	Avg. Wkly Hrs/Vwr	Total Wkly Hrs (000)	Avg. Wkly Rch (000)	Avg. Wkly Hrs/Vwr
SASKATCHEWAN									
Prince Albert	CIPA	Bell Media	CTV	162	42	3.8	168	50	3.4
Regina	CBKFT	SRC	ICI Tele	28	18	1.6	27	18	1.5
Regina	CBKT	CBC	CBC	506	221	2.3	450	217	2.1
Regina	CFRE	Shaw Media	Global	550	188	2.9	530	214	2.5
Regina	SCN	Rogers Media	Citytv	362	253	1.4	291	196	1.5
Saskatoon	CKCK	Bell Media	CTV	1,534	413	3.7	1,379	383	3.6
Saskatoon	CFQC	Bell Media	CTV	899	213	4.2	960	239	4.0
Saskatoon	CFSK	Shaw Media	Global	825	335	2.5	777	322	2.4
Yorkton	CICC	Bell Media	CTV	121	40	3	177	48	3.7
MANITOBA									
Winnipeg	CBWFT	SRC	ICI Tele	103	72	1.4	105	75	1.4
Winnipeg	CBWT	CBC	CBC	1,296	534	2.4	1,380	590	2.3
Winnipeg	CKND	Corus Ent.	Global	1,712	537	3.2	1,708	538	3.2
Winnipeg	CKY	Bell Media	CTV	3,511	901	3.9	3,096	847	3.7
Winnipeg/Portage	CHMI	Rogers Media	Citytv	558	322	1.7	592	342	1.7
Winnipeg	CIIT	Zoomer Media	Indep.	61	30	2.1	85	51	1.7
ONTARIO									
Kingston	CKWS	Corus Ent.	CTV	493	189	2.6	547	205	2.7
Kitchener	CKCO	Bell Media	CTV	3,466	924	3.8	3,401	945	3.6
London	CFPL	Bell Media	CTV Two	1,655	535	3.1	1,841	598	3.1
North Bay	CKNY	Bell Media	CTV	218	58	3.8	231	56	4.1
Ottawa	CBOT	CBC	CBC	1,377	580	2.4	1,303	561	2.3
Ottawa/Hull	CBOFT	SRC	ICI Tele	1,532	307	5	1,563	331	4.7
Ottawa	CJOH	Bell Media	CTV	2,881	697	4.1	3,107	728	4.3
Pembroke	CHRO	Bell Media	CTV Two	931	416	2.2	1,021	441	2.3
Peterborough	CHEX	Corus Ent.	CTV	596	290	2.1	635	320	2.0
Sault Ste. Marie	CHBX	Bell Media	CTV	260	67	3.9	233	57	4.1
Sudbury	CICI+	Corus Ent.	Global	1,500	355	4.2	1,556	335	4.6
Thunder Bay	CHFD	Dougall Media	Global	189	76	2.5	229	104	2.2
Thunder Bay	CKPR	Dougall Media	CTV	343	122	2.8	371	133	2.8
Timmins	CITO	Bell Media	CTV	92	33	2.8	123	30	4.0

Source: Numeris Diary Fall 2017, Fall 2016, Mo-Su 6a-2a, Total Canada

N/A = Data unavailable due to small sample.

* Numeris, PPM, Consolidated, Extended Markets, Mo-Su 2a-2a, Fall 2017 Sep. 11 to Dec. 17, 2017, Fall 2016 Sep. 5 to Dec 18, 2016.

CONVENTIONAL STATION STATISTICS

Weekly Hours Tuned & Average Weekly Reach

Individuals 2+

think tv

Market	Station	Owner	Network Affiliation	Fall 2017			Fall 2016		
				Total Wkly Hrs (000)	Avg. Wkly Rch (000)	Avg. Wkly Hrs/Vwr	Total Wkly Hrs (000)	Avg. Wkly Rch (000)	Avg. Wkly Hrs/Vwr
ONTARIO (cont'd)									
Toronto *	CBLT	CBC	CBC	6,213	2,959	2.1	6,515	3,361	1.9
Toronto *	CHCH	Channel Zero	Indep.	2,517	1,683	1.5	2,935	1,990	1.5
Toronto *	CITY	Rogers Media	Citytv	6,974	3,313	2.1	7,815	3,756	2.1
Toronto *	YES TV	Crossroads	indieNet	2,573	1,511	1.7	2,189	1,698	1.3
Toronto *	CFTO	Bell Media	CTV	14,863	4,104	3.6	14,144	4,442	3.2
Toronto *	CKVR	Bell Media	CTV Two	2,924	2,342	1.2	3,438	2,525	1.4
Toronto *	OMNI 1	Rogers Media	Indep.	51	262	0.2	113	410	0.3
Toronto *	OMNI 2	Rogers Media	Indep.	328	310	1.1	506	493	1
Ontario *	CIII	Corus Ent.	Global	9,376	3,536	2.7	10,402	4,178	2.5
Windsor	CBET	CBC	CBC	467	161	2.9	404	159	2.5
Windsor	CHWI	Bell Media	CTV Two	607	194	3.1	540	187	2.9
QUEBEC									
Carleton	CHAU	Tele Inter-Rives	TVA	915	118	7.7	1,022	128	8.0
Carleton	CIVK	Gov't of Que.	Tele-Quebec	41	23	1.8	47	26	1.8
Chicoutimi/Jonq	CFRS	Groupe V Media	V	276	94	2.9	324	103	3.2
Chicoutimi/Jonq	CIVV	Gov't of Que.	Tele-Quebec	111	60	1.8	100	46	2.2
Chicoutimi/Jonq	CJPM	Quebecor Groupe Media	TVA	1,715	202	8.5	1,651	191	8.6
Chicoutimi/Jonq	CKTV	SRC	ICI Tele	974	159	6.1	948	157	6.0
Hull/Ottawa	CFGs	RNC Media	V	320	121	2.6	305	123	2.5
Hull/Ottawa	CHOT	RNC Media	TVA	1,756	266	6.6	1,723	272	6.3
Hull/Ottawa	CIVO	Gov't of Que.	Tele-Quebec	132	66	2.0	85	49	1.7
Montreal FR *	CBFT	SRC	ICI Tele	16,584	2,964	5.6	15,816	3,029	5.2
Montreal FR *	TQ Total	Gov't of Que.	Tele-Quebec	4,165	2,095	2	4,244	2,179	1.9
Montreal FR *	CFTM	Quebecor Groupe Media	TVA	23,835	3,086	7.7	25,837	3,282	7.9
Montreal FR *	CFJP	Groupe V Media	V	6,639	2,404	2.8	7,611	2,621	2.9
Montreal Eng **	CBMT	CBC	CBC	659	689	1	471	717	0.7
Montreal Eng **	CFCF	Bell Media	CTV	1,227	941	1.3	1,381	1,001	1.4
Montreal Eng **	CJNT	Rogers Media	Citytv	803	525	1.5	713	554	1.3
Montreal Eng **	CKMI	Corus Ent.	Global	791	720	1.1	687	729	0.9
Quebec City	CBVT	SRC	ICI Tele	3,757	660	5.7	3,781	696	5.4

Source: Numeris Diary Fall 2017, Fall 2016, Mo-Su 6a-2a, Total Canada

N/A = Data unavailable due to small sample.

* Numeris, PPM, Consolidated, Extended Markets, Mo-Su 2a-2a, Fall 2017 Sep. 11 to Dec. 17, 2017, Fall 2016 Sep. 5 to Dec 18, 2016.

CONVENTIONAL STATION STATISTICS

Weekly Hours Tuned & Average Weekly Reach

Individuals 2+

think tv

Market	Station	Owner	Network Affiliation	Fall 2017			Fall 2016		
				Total Wkly Hrs (000)	Avg. Wkly Rch (000)	Avg. Wkly Hrs/Vwr	Total Wkly Hrs (000)	Avg. Wkly Rch (000)	Avg. Wkly Hrs/Vwr
QUEBEC (cont'd)									
Quebec City	CFAP	Groupe V Media	V	986	372	2.7	962	362	2.7
Quebec City	CFCM	Quebecor Groupe Media	TVA	5,761	709	8.1	5,811	736	7.9
Quebec City	CIVQ	Gov't of Que.	Tele-Quebec	474	271	1.8	485	239	2.0
Rim-Mat-Sept Iles	CFER	Quebecor Groupe Media	TVA	1,382	138	10	1,433	141	10.2
Rim-Mat-Sept Iles	CIVB	Gov't of Que.	Tele-Quebec	21	12	1.7	40	14	2.9
Rim-Mat-Sept Iles	CJBR	SRC	ICI Tele	833	145	5.8	925	156	5.9
Rim-Mat-Sept Iles	CJPC	Tele Inter-Rives	V	82	28	2.9	97	30	3.2
Riviere-du-Loup	CFTF+	Tele Inter-Rives	V	502	170	3	500	173	2.9
Riviere-du-Loup	CIMT	Tele Inter-Rives	TVA	1,482	149	9.9	1,511	158	9.6
Riviere-du-Loup	CIVB 1	Gov't of Que.	Tele-Quebec	47	23	2	41	23	1.8
Riviere-du-Loup	CKRT	Tele Inter-Rives	ICI Tele	373	64	5.9	351	67	5.2
Rouyn	CFEM	RNC Media	TVA	717	91	7.9	849	97	8.8
Rouyn	CKRN	RNC Media	ICI Tele	255	55	4.7	293	55	5.3
Sherbrooke	CFKS	Groupe V Media	V	546	203	2.7	522	190	2.7
Sherbrooke	CHLT	Quebecor Groupe Media	TVA	3,193	385	8.3	3,857	443	8.7
Sherbrooke	CIVS	Gov't of Que.	Tele-Quebec	186	105	1.8	137	83	1.6
Sherbrooke	CKSH	SRC	ICI Tele	1,627	329	4.9	1,835	350	5.2
Trois-Rivieres	CFKM	Groupe V Media	V	273	94	2.9	300	106	2.8
Trois-Rivieres	CHEM	Quebecor Groupe Media	TVA	1,787	193	9.3	1,786	198	9.0
Trois-Rivieres	CIVC	Gov't of Que.	Tele-Quebec	116	58	2	99	48	2.0
Trois-Rivieres	CKTM	SRC	ICI Tele	1,045	183	5.7	1,026	190	5.4
Matane	CIVF	Gov't of Que.	Tele-Quebec	10	5	2	11	5	2.1
Val-d'Or	CFVS	Groupe V Media	V	61	25	2.5	96	37	2.6
Val-d'Or	CIVA	Gov't of Que.	Tele-Quebec	22	14	1.6	30	13	2.3

Source: Numeris Diary Fall 2017, Fall 2016, Mo-Su 6a-2a, Total Canada

N/A = Data unavailable due to small sample.

* Numeris, PPM, Consolidated, Extended Markets, Mo-Su 2a-2a, Fall 2017 Sep. 11 to Dec. 17, 2017, Fall 2016 Sep. 5 to Dec 18, 2016.

CONVENTIONAL STATION STATISTICS

Weekly Hours Tuned & Average Weekly Reach

Individuals 2+

think tv

Market	Station	Owner	Network Affiliation	Fall 2017			Fall 2016		
				Total Wkly Hrs (000)	Avg. Wkly Rch (000)	Avg. Wkly Hrs/Vwr	Total Wkly Hrs (000)	Avg. Wkly Rch (000)	Avg. Wkly Hrs/Vwr
ATLANTIC									
Atlantic Canada	ASN	Bell Media	CTV Two	1,329	601	2.2	1,584	723	2.2
Chrlttown, PEI	CBCT	CBC	CBC	468	131	3.6	375	124	3.0
Halifax, NS	CBHT	CBC	CBC	1,767	742	2.4	1,750	750	2.3
Halifax, NS	CJCH	Bell Media	CTV	4,399	1210	3.6	4,545	1,293	3.5
Halifax/Drtmth, NS	CIHFNS	Corus Ent.	Global	1,522	578	2.6	1,730	676	2.6
Moncton, NB	CBAFT	SRC	ICI Tele	970	165	5.9	937	174	5.4
Moncton, NB	CKCW	Bell Media	CTV	1,643	379	4.3	1,469	379	3.9
Saint John, NB	CKLT	Bell Media	CTV	648	189	3.4	590	196	3.0
St. John's NL	CBNT	CBC	CBC	1,331	419	3.2	1,299	431	3.0
St. John's NL	NTV CJON	Stirling Comm.	indieNet	2,495	682	3.7	2,622	748	3.5
Sydney, NS	CJCB	Bell Media	CTV	404	88	4.6	377	85	4.4

ENGLISH SPECIALTY STATISTICS

Weekly Hours Tuned & Average Weekly Reach

Individuals 2+

think tv

Network	Owner	FALL 2017		FALL 2016	
		Total Weekly Hours (000)	Avg. Weekly Reach (000)	Total Weekly Hours (000)	Avg. Weekly Reach (000)
A.Side	Blue Ant Media	30	80	27	66
ABC Spark	Corus Entertainment	2741	2280	2396	2241
Action	Corus Entertainment	2228	2038	2829	2364
AMI-TV	Accessible Media	630	568	825	677
Animal Planet	Bell Media	3114	1902	2291	1703
APTN	Aboriginal Ppl's Net	513	910	723	1263
BBC Canada	Corus Entertainment	781	810	1096	1045
BBC Earth	Blue Ant Media	1396	1037	194	280
BC1	Corus Entertainment	942	471	825	437
BNN	Bell Media	742	752	917	857
Book TV	Bell Media	872	182	675	175
Bravo	Bell Media	9148	4432	9434	4815
Cartoon Network	Corus Entertainment	1112	703	2383	1136
CBC News Network	CBC	8057	4905	10551	5790
CHRGD	DHX Media	1116	1398	1274	1120
CMT	Corus Entertainment	3454	2920	2968	3036
Comedy Gold	Bell Media	384	269	832	440
Comedy	Bell Media	8186	4756	7356	4893
Cooking Channel	Corus Entertainment	738	633	995	952
Cosmo TV	Corus Entertainment	627	733	1422	1106
Cottage Life	Blue Ant Media	771	739	616	752
CP24 Ontario	Bell Media	9442	4366	9197	4254
Crime + Investigation	Corus Entertainment	3776	1287	3759	1233
CTV News Channel	Bell Media	6035	3933	7369	4089
Deja View	Corus Entertainment	1720	667	1773	934
Discovery Science	Bell Media	2036	1669	2664	1977
Discovery Velocity	Bell Media	980	656	1423	848
Discovery	Bell Media	11073	6663	13627	7582
Disney Eng	Corus Entertainment	5281	1931	5598	2124
Disney JR	Corus Entertainment	3532	1562	5135	1672
Disney XD	Corus Entertainment	1896	952	2167	1170
diy network	Corus Entertainment	1891	1329	1959	1462
Documentary	CBC	413	560	289	579

ENGLISH SPECIALTY STATISTICS

Weekly Hours Tuned & Average Weekly Reach

Individuals 2+

think tv

Network	Owner	FALL 2017		FALL 2016	
		Total Weekly Hours (000)	Avg. Weekly Reach (000)	Total Weekly Hours (000)	Avg. Weekly Reach (000)
CONTINUED					
Dtour+	Corus Entertainment	3,399	2,335	1,938	3,286
E!+	Bell Media	4,863	3,168	2,587	4,568
ESPN Classic Canada+	Bell Media	17	9	26	24
Fashion TV	Bell Media	85	49	76	96
FEVA TV+	Wells Multimedia Ent	0	0	0	0
Fight+	Anthem Media Group	354	573	475	423
FNTSY Sports Network	Anthem Media Group	2	1	2	4
Food Network+	Corus Entertainment	9,435	7,400	4,353	10,807
FX+	Rogers Media	2,543	2,193	1,675	2,404
FXX+	Rogers Media	629	946	883	606
FYI+	Corus Entertainment	622	606	532	621
Game TV+	Kilmer Enterprises	1,479	1,702	1,988	1,585
Gusto+	Bell Media	2,615	2,192	2,016	2,619
H2+	Corus Entertainment	2,289	1,528	841	2,260
HGTV+	Corus Entertainment	13,272	12,126	5,561	13,720
HIFI	Blue Ant Media	498	569	729	748
History+	Corus Entertainment	13,417	13,977	6,816	13,030
IFC+	Corus Entertainment	361	365	449	389
Investgation Discovery+	Bell Media	3,363	2,619	826	4,225
Leafs Nation Network+	MLSE	130	86	181	176
Lifetime+	Corus Entertainment	3,512	2,940	1,794	3,868
Love Nature+	Blue Ant Media	1,233	1,170	829	1,573
Make+	Blue Ant Media	681	620	684	362
MovieTime+	Corus Entertainment	2,602	1,873	1,985	2,485
MTV+	Bell Media	1,535	1,598	1,550	1,527
MTV2+	Bell Media	57	66	107	73
Much+	Bell Media	3,541	3,427	3,281	3,431
NatGeoWild+	Corus Entertainment	1,812	2,460	1,118	1,666
National Geographic+	Corus Entertainment	4,578	4,627	3,872	4,416
NBA TV Canada+	MLSE	304	238	320	382
Nickelodeon+	Corus Entertainment	549	452	497	559
OLN+	Rogers Media	1,963	2,155	1,830	1,553
One:Body, Mind, Spirit	Zoomer Media	72	54	102	49

ENGLISH SPECIALTY STATISTICS

Weekly Hours Tuned & Average Weekly Reach

Individuals 2+

think tv

Network	Owner	FALL 2017		FALL 2016	
		Total Weekly Hours (000)	Avg. Weekly Reach (000)	Total Weekly Hours (000)	Avg. Weekly Reach (000)
CONTINUED					
Out TV	Shavick Ent.	51	99	151	319
OWN+	Corus Entertainment	1,449	1,241	2,516	1,867
Pet Network	Stornoway Comm.	0	0	0	0
Rewind	Channel Zero	168	197	137	180
Showcase+	Corus Entertainment	15,420	6,699	14,152	6,484
Silver Screen Classics	Channel Zero	342	283	271	251
Slice+	Corus Entertainment	2,627	2,430	3,192	2,770
Smithsonian	Blue Ant Media	929	793	1,065	956
Space+	Bell Media	9,917	5,449	10,043	5,094
Sportsnet 4K	Rogers Media	7	8	33	13
Sportsnet East+	Rogers Media	3,475	2,468	6,453	3,566
Sportsnet National+	Rogers Media	19,715	8,709	37,090	11,651
Sportsnet Ont+	Rogers Media	8,564	4,611	16,891	6,226
Sportsnet Pac+	Rogers Media	3,238	2,224	5,573	3,239
Sportsnet West+	Rogers Media	4,437	2,835	8,174	3,932
Sportsnet360+	Rogers Media	4,099	3,324	5,575	4,254
SportsnetOne+	Rogers Media	4,208	3,948	6,041	4,934
Stingray Juicebox	Stingray Digital	0	1	6	17
Stingray Loud	Stingray Digital	0	0	21	34
Stingray Retro	Stingray Digital	0	4	96	125
Stingray Vibe	Stingray Digital	0	0	7	25
Sundance	Corus Entertainment	167	281	193	296
TeleLatino+	Telelatino Network	477	726	762	889
Teletoon Eng+	Corus Entertainment	6,377	3,119	6,705	3,818
Travel + Escape+	Blue Ant Media	1,308	943	954	833
TSN+	Bell Media	24,898	10,523	23,310	10,562
TSN1+	Bell Media	9,238	5,518	9,023	5,556
TSN2+	Bell Media	3,095	3,400	2,910	3,115
TSN3+	Bell Media	4,585	3,065	4,099	2,997
TSN4+	Bell Media	7,246	5,043	6,301	4,793
TSN5+	Bell Media	3,829	3,438	3,860	3,515
Viceland+	Rogers Media	243	525	546	764
Vision+	Zoomer Media	4,689	2,236	3,775	2,196

ENGLISH SPECIALTY STATISTICS

Weekly Hours Tuned & Average Weekly Reach

Individuals 2+

think tv

Network	Owner	FALL 2017		FALL 2016	
		Total Weekly Hours (000)	Avg. Weekly Reach (000)	Total Weekly Hours (000)	Avg. Weekly Reach (000)
CONTINUED					
W Network+	Corus Entertainment	19,709	7,092	14,736	6,568
Weather+	Pelmorex Media	3,118	3,436	3,995	4,279
YTV+	Corus Entertainment	11,208	5,283	9,170	6,063

FRENCH SPECIALTY STATISTICS

Weekly Hours Tuned & Average Weekly Reach

Individuals 2+

think tv

Network	Owner	FALL 2017		FALL 2016	
		Total Weekly Hours (000)	Avg. Weekly Reach (000)	Total Weekly Hours (000)	Avg. Weekly Reach (000)
addikTV+	Quebecor Media	3,296	1,581	3,570	1,570
AMI-tele+	Accessible Media	202	180	135	181
ARTV+	SRC	1,966	1,552	2,632	1,849
Canal D+	Bell Media	3,270	2,413	5,634	2,987
Canal Vie+	Bell Media	2,961	1,994	4,897	2,525
Casa+	Quebecor Media	1,581	895	1,855	1,055
Cinepop+	Bell Media	1,951	1,036	2,256	1,152
Evasion+	Groupe Serdy	1,087	1,258	1,422	1,420
Explora+	SRC	910	753	1,029	717
Historia+	Corus Entertainment	3,640	1,892	3,824	2,143
Investigation+	Bell Media	946	659	1,094	616
La Chaine Disney+	Corus Entertainment	1,532	745	1,187	737
LCN+	Quebecor Media	9,924	2,845	8,759	3,012
Max+	Remstar Diffusion	2,504	1,433	1,802	1,614
Meteomedia+	Pelmorex Media	750	1,541	872	1,700
MOI&cie+	Quebecor Media	933	770	851	736
MusiquePlus+	Remstar Diffusion	1,508	1,405	1,838	1,981
Prise 2+	Quebecor Media	3,880	1,273	3,080	1,311
RDI+	SRC	6,855	2,378	6,808	2,608
RDS Info+	Bell Media	615	744	611	766
RDS+	Bell Media	7,997	3,106	8,916	3,607
RDS2+	Bell Media	1,493	1,469	1,493	1,513
Series++	Corus Entertainment	7,996	1,948	8,560	2,151
Telemagino+	DHX Media	629	355	640	379
Teletoon Fr.+	Corus Entertainment	3,521	1,525	4,235	1,891
TV5+	TV 5 Quebec	2,924	1,613	3,512	1,931
TVA Sports 2+	Quebecor Media	636	1,005	664	1,045
TVA Sports 3+	Quebecor Media	0	3	0	3
TVA Sports+	Quebecor Media	3,712	2,118	5,921	2,631
Unis TV+	TV 5 Quebec	538	965	375	737
VRAK+	Bell Media	1,408	1,217	1,862	1,329
Yoopa+	Quebecor Media	1,425	655	2,229	824
Z+	Bell Media	2,502	2,122	3,291	2,481
Zeste+	Groupe Serdy	615	633	877	690

Conventional Station Ownership and Sales Representation

think tv

		Major Market Sales Representation	
Station	Owner	Canada	U.S.
BRITISH COLUMBIA			
CTV Two Dawson Creek (CJDC)	Bell Media	Bell Media Sales	Bell Media Sales
CTV Two Vancouver (CIVI)	Bell Media	Bell Media Sales	Bell Media Sales
CTV Vancouver (CIVT)	Bell Media	Bell Media Sales	Bell Media Sales
City Vancouver (CKVU)	Rogers Media	Rogers Media Sales	Impulse Media Sales
OMNI BC (CHNM)	Rogers Media	Rogers Media Sales	Impulse Media Sales
CBC Vancouver (CBUT)	Cdn Broadcasting Corp.	CBC Media Sales	Impulse Media Sales
CHEK	CHEK Media Group	Airtime Sales/CHEK Media Sales	Impulse Media Sales
Joy TV (CHNU)	Zoomer Media	Group of 7/Joytv	Media Corps
Global BC (CHAN/CHBC)	Corus Entertainment	Corus Media Sales	Canadian Media Sales
ICI Col.-Brit.-Yukon (CBUFT)	Societe Radio-Canada (SRC)	CBC & Radio-Canada Media Solutions	Impulse Media Sales
CTV Two Terrace (CFTK)	Bell Media	Bell Media Sales	Bell Media Sales
CKPG Prince George	Jim Pattison Group	Rogers Media Sales	Impulse Media Sales
CFJC Kamloops	Jim Pattison Group	Rogers Media Sales	Impulse Media Sales
ALBERTA			
CTV Two Alberta	Bell Media	Bell Media Sales	Bell Media Sales
ICI Alberta (CBXFT)	Societe Radio-Canada (SRC)	CBC & Radio-Canada Media Solutions	Impulse Media Sales
CTV Calgary (CFCN)	Bell Media	Bell Media Sales	Bell Media Sales
City Calgary (CKAL)	Rogers Media	Rogers Media Sales	Impulse Media Sales
OMNI Calgary (CJCO)	Rogers Media	Rogers Media Sales	Impulse Media Sales
CBC Calgary (CBRT)	Cdn Broadcasting Corp.	CBC Media Sales	Impulse Media Sales
Global Calgary (CICT/CISA)	Corus Entertainment	Corus Media Sales	Canadian Media Sales
Yes TV Calgary (CKCS)	Crossroads Television System	Airtime Sales	
CTV Edmonton (CFRN)	Bell Media	Bell Media Sales	Bell Media Sales
City Edmonton (CKEM)	Rogers Media	Rogers Media Sales	Impulse Media Sales
OMNI Edmonton (CJEO)	Rogers Media	Rogers Media Sales	Impulse Media Sales
CBC Edmonton (CBXT)	Cdn Broadcasting Corp.	CBC Media Sales	Impulse Media Sales
Global Edmonton (CITV)	Corus Entertainment	Corus Media Sales	Canadian Media Sales
Yes TV Edmonton (CKES)	Crossroads Television System	Airtime Sales	
CITL Lloydminster	Newcap Broadcasting	Airtime Sales/WTR Media Sales	TeleRep
CKSA Lloydminster	Newcap Broadcasting	Airtime Sales/WTR Media Sales	TeleRep
CHAT Medicine Hat	Jim Pattison Group	Rogers Media Sales	Impulse Media Sales

Conventional Station Ownership and Sales Representation

think tv

Major Market Sales Representation

Station	Owner	Canada	U.S.
SASKATCHEWAN			
CTV Prince Albert (CIPA)	Bell Media	Bell Media Sales	Bell Media Sales
CTV Regina (CICC)	Bell Media	Bell Media Sales	Bell Media Sales
CTV Regina (CKCK)	Bell Media	Bell Media Sales	Bell Media Sales
Global Regina (CFRE)	Corus Entertainment	Corus Media Sales	Canadian Media Sales
CTV Saskatoon (CFQC)	Bell Media	Bell Media Sales	Bell Media Sales
Global Saskatoon (CFSK)	Corus Entertainment	Corus Media Sales	Canadian Media Sales
City Saskatchewan (SCN)	Rogers Media	Rogers Media Sales	Impulse Media Sales
CBC Saskatchewan (CBKT)	Cdn Broadcasting Corp.	CBC Media Sales	Impulse Media Sales
ICI Saskatchewan (CBKFT)	Societe Radio-Canada (SRC)	CBC & Radio-Canada Media Solutions	Impulse Media Sales
MANITOBA			
CTV Winnipeg (CKY)	Bell Media	Bell Media Sales	Bell Media Sales
City Winnipeg (CHMI)	Rogers Media	Rogers Media Sales	Impulse Media Sales
CBC Manitoba (CBWT)	Cdn Broadcasting Corp.	CBC Media Sales	Impulse Media Sales
Hope TV (CIIT)	Zoomer Media	TMG Inc./Joytv	Media Corps
Global Winnipeg (CKND)	Corus Entertainment	Corus Media Sales	Canadian Media Sales
ICI Manitoba (CBWFT)	Societe Radio-Canada (SRC)	CBC & Radio-Canada Media Solutions	Impulse Media Sales
ONTARIO			
CTV Two Ottawa (CHRO)	Bell Media	Bell Media Sales	Bell Media Sales
CTV Ottawa (CJOH)	Bell Media	Bell Media Sales	Bell Media Sales
CBC Ottawa (CBOT)	Cdn Broadcasting Corp.	CBC Media Sales	Impulse Media Sales
ICI Ottawa-Gatineau (CBOFT)	Societe Radio-Canada (SRC)	CBC & Radio-Canada Media Solutions	Impulse Media Sales
CKWS Kingston	Corus Entertainment	Airtime Sales	Canadian Media Sales
CHEX Peterborough	Corus Entertainment	Airtime Sales	Canadian Media Sales
CHXD (CHEX Durham)	Corus Entertainment	Airtime Sales	Canadian Media Sales
CTV Toronto (CFTO)	Bell Media	Bell Media Sales	Bell Media Sales
City Ontario (CITY)	Rogers Media	Rogers Media Sales	Impulse Media Sales
OMNI 1 Ontario (CFMT)	Rogers Media	Rogers Media Sales	Impulse Media Sales
OMNI 2 Ontario (CJMT)	Rogers Media	Rogers Media Sales	Impulse Media Sales
CBC Toronto (CBLT)	Cdn Broadcasting Corp.	CBC Media Sales	Impulse Media Sales
CHCH	Channel Zero	Airtime Sales	Impulse Media Sales
Yes TV Toronto (CITS)	Crossroads Television System	Airtime Sales	
ICI Ontario- Toronto (CBLFT)	Societe Radio-Canada (SRC)	CBC & Radio-Canada Media Solutions	Impulse Media Sales

Conventional Station Ownership and Sales Representation

think tv

Major Market Sales Representation

Station	Owner	Canada	U.S.
ONTARIO (CONTINUED)			
CTV Two Barrie/Tor (CKVR)	Bell Media	Bell Media Sales	Bell Media Sales
CTV SW Ontario (CKCO)	Bell Media	Bell Media Sales	Bell Media Sales
CTV Two London (CFPL)	Bell Media	Bell Media Sales	Bell Media Sales
CTV Two Windsor (CHWI)	Bell Media	Bell Media Sales	Bell Media Sales
CBC Windsor (CBET)	Cdn Broadcasting Corp.	CBC Media Sales	Impulse Media Sales
Global Thunder Bay (CHFD)	Thunder Bay Electronics	Corus Media Sales	Canadian Media Sales
CKPR Thunder Bay	Thunder Bay Electronics	Airtime Sales	Canadian Media Sales
CTV Northern Ontario (CICI/CKNY/CHBX/CITO)	Bell Media	Bell Media Sales	Bell Media Sales
Global Ontario (CIII)	Corus Entertainment	Corus Media Sales	Canadian Media Sales
QUEBEC			
CIVA	Tele-Quebec	Tele-Quebec Media Sales	
CFVS	Groupe V Media	V Sales & Marketing	
ICI Maurice (CKTM)	Societe Radio-Canada (SRC)	CBC & Radio-Canada Media Solutions	Impulse Media Sales
CHEM	Quebecor Groupe Media	Quebecor Groupe Media	
CFKM	Groupe V Media	V Sales & Marketing	
CIVC	Tele-Quebec	Tele-Quebec Media Sales	
CHLT	Quebecor Groupe Media	Quebecor Groupe Media	
CFKS	Groupe V Media	V Sales & Marketing	
CIVG	Tele-Quebec	Tele-Quebec Media Sales	
ICI Sag.-Lac-Saint-Jean (CKTV)	Societe Radio-Canada (SRC)	CBC & Radio-Canada Media Solutions	Impulse Media Sales
CJPM	Quebecor Groupe Media	Quebecor Groupe Media	
CFRS	Groupe V Media	V Sales & Marketing	
CIVV	Tele-Quebec	Tele-Quebec Media Sales	
TVA TVA Abitibi-Témisc (CFEM)	RNC Media Inc.	Quebecor Groupe Media	
CKRN	RNC Media Inc.	RNC Media Sales	
CFTF	Groupe V Media	V Sales & Marketing	
CIMT	Tele Inter-Rives	Quebecor Groupe Media	
CKRT	Tele Inter-Rives	SRC Media Sales	
ICI Bas-Saint-Laurent (CJBR)	Societe Radio-Canada (SRC)	CBC & Radio-Canada Media Solutions	Impulse Media Sales
CFER	Quebecor Groupe Media	Quebecor Groupe Media	

Conventional Station Ownership and Sales Representation

think tv

		Major Market Sales Representation	
Station	Owner	Canada	U.S.
QUEBEC (CONTINUED)			
CIVB	Tele-Quebec	Tele-Quebec Media Sales	
Global Quebec (CKMI)	Corus Entertainment	Corus Media Sales	Canadian Media Sales
ICI Quebec (CBVT)	Societe Radio-Canada (SRC)	CBC & Radio-Canada Media Solutions	Impulse Media Sales
CFCM	Quebecor Groupe Media	Quebecor Groupe Media	
CFAP	Groupe V Media	V Sales and Marketing	
CIVQ	Tele-Quebec	Tele-Quebec Media Sales	
TVA Gatineau-Ottawa (CHOT)	RNC Media Inc.	Quebecor Groupe Media	
CIVO	Tele-Quebec	Tele-Quebec Media Sales	
CFGS	RNC Media Inc.	V Media Sales	
ICI Grand Montreal (CBFT)	Societe Radio-Canada (SRC)	CBC & Radio-Canada Media Solutions	Impulse Media Sales
TVA Montreal (CFTM+CFTM_O)	Quebecor	Quebecor Groupe Media	
CFJP	Groupe V Media	V Sales and Marketing	
CIVM	Tele-Quebec	Tele-Quebec Media Sales	
CTV Montreal (CFCF)	Bell Media	Bell Media Sales	Bell Media Sales
City Montreal (CJNT)	Rogers Media	Rogers Media Sales	Impulse Media Sales
CBC Montreal (CBMT)	Cdn Broadcasting Corp.	CBC Media Sales	Impulse Media Sales
CIVK	Tele-Quebec	Tele-Quebec Media Sales	
CHAU	Tele Inter-Rives	Quebecor Groupe Media	
CIVF	Tele-Quebec	Tele-Quebec Media Sales	
ATLANTIC			
CTV Atlantic (CKCW/CKLT)	Bell Media	Bell Media Sales	Bell Media Sales
ICI Acadie (CBAFT)	Societe Radio-Canada (SRC)	CBC & Radio-Canada Media Solutions	Impulse Media Sales
CBC New Brunswick (CBAT)	Cdn Broadcasting Corp.	CBC Media Sales	Impulse Media Sales
CBC NL (CBNT)	Cdn Broadcasting Corp.	CBC Media Sales	Impulse Media Sales
NTV (CJON)	Stirling Communications	Corus Media Sales	Canadian Media Sales
CTV Atlantic-Halifax (CJCH)	Bell Media	Bell Media Sales	Bell Media Sales
Global Halifax (CIHF)	Corus Entertainment	Corus Media Sales	Canadian Media Sales
CBC Nova Scotia (CBHT)	Cdn Broadcasting Corp.	CBC Media Sales	Impulse Media Sales
CTV Atlantic-Sydney (CJCB)	Bell Media	Bell Media Sales	Bell Media Sales
CBC PEI (CBCT)	Canadian Broadcasting Corp.	CBC Media Sales	Impulse Media Sales
CTV Two Atlantic	Bell Media	Bell Media Sales	Bell Media Sales

Specialty Station Ownership and Sales Representation

think tv

		Major Market Sales Representation	
Network	Owner	Canada	U.S.
A.Side	Blue Ant Media	Blue Ant Media Sales	Impulse Media Sales
ABC Spark	Corus Entertainment	Corus Media Sales	Canadian Media Sales
Action	Corus Entertainment	Corus Media Sales	Canadian Media Sales
AMI-tv	Accessible Media Inc.	Accessible Media Inc.	
Animal Planet	Bell Media	Bell Media Sales	Bell Media Sales
APTN	Aboriginal People's Net	APTN Media Sales	
BBC Canada	Corus Entertainment	Corus Media Sales	Canadian Media Sales
BBC Kids	Knowledge West Comm.	Knowledge Network	
BC1	Corus Entertainment	Corus Media Sales	Canadian Media Sales
beIN Sports	beIN Media Group	beIN Media Group	
Bloomberg TV Canada	Channel Zero	Airtime Sales	Impulse Media Sales
BNN Business News Net	Bell Media	Bell Media Sales	Bell Media Sales
Book TV	Bell Media	Bell Media Sales	Bell Media Sales
Bravo	Bell Media	Bell Media Sales	Bell Media Sales
Cartoon Network	Corus Entertainment	Corus Media Sales	Canadian Media Sales
CBC News Network	Canadian Broadcasting Corp.	CBC Media Sales	Impulse Media Sales
CHRGD	DHX Media	DHX Television Sales/Airtime Sales	
CMT	Corus Entertainment	Corus Media Sales	Canadian Media Sales
Comedy Gold	Bell Media	Bell Media Sales	Bell Media Sales
Comedy	Bell Media	Bell Media Sales	Bell Media Sales
Cosmo TV	Corus Entertainment	Corus Media Sales	Canadian Media Sales
Cottage Life Television	Blue Ant Media	Blue Ant Media Sales	Impulse Media Sales
CP24 Ontario	Bell Media	Bell Media Sales	Bell Media Sales
Crime + Investigation	Corus Entertainment	Corus Media Sales	Canadian Media Sales
CTV News Channel	Bell Media	Bell Media Sales	Bell Media Sales
Deja View	Corus Entertainment	Corus Media Sales	Canadian Media Sales
Discovery	Bell Media	Bell Media Sales	Bell Media Sales
Discovery Science	Bell Media	Bell Media Sales	Bell Media Sales
Discovery Velocity	Bell Media	Bell Media Sales	Bell Media Sales
Disney Eng	Corus Entertainment	Corus Media Sales	Canadian Media Sales
Disney JR	Corus Entertainment	Corus Media Sales	Canadian Media Sales
Disney XD	Corus Entertainment	Corus Media Sales	Canadian Media Sales
diy network	Corus Entertainment	Corus Media Sales	Canadian Media Sales

Specialty Station Ownership and Sales Representation

think tv

		Major Market Sales Representation	
Network	Owner	Canada	U.S.
Documentary	Cdn Broadcasting Corp.	CBC Media Sales	Impulse Media Sales
Dtour	Corus Entertainment	Corus Media Sales	Canadian Media Sales
E!	Bell Media	Bell Media Sales	Bell Media Sales
ESPN Classic Canada	Bell Media	Bell Media Sales	Bell Media Sales
Fashion TV	Bell Media	Bell Media Sales	Bell Media Sales
FEVA TV	FEVA TV Inc	Feva TV Inc.	
Fight Network	Anthem Sports & Ent.	Anthem SE Sales	Impulse Media Sales
FNTSY Sports Network	Anthem Sports & Ent.	Anthem SE Sales	Impulse Media Sales
Food Network	Corus Entertainment	Corus Media Sales	Canadian Media Sales
FX	Rogers Media	Rogers Media Sales	Impulse Media Sales
FXX	Rogers Media	Rogers Media Sales	Impulse Media Sales
FYI	Corus Entertainment	Corus Media Sales	Canadian Media Sales
Game TV	Anthem Sports & Ent.	Anthem SE Sales	Impulse Media Sales
Grace TV	World Impact Ministries	Grace TV	
Gusto	Bell Media	Bell Media Sales	Bell Media Sales
H2+	Corus Entertainment	Corus Media Sales	Canadian Media Sales
HGTV	Corus Entertainment	Corus Media Sales	Canadian Media Sales
HIFI	Blue Ant Media	Blue Ant Media Sales	Impulse Media Sales
History	Corus Entertainment	Corus Media Sales	Canadian Media Sales
IFC	Corus Entertainment	Corus Media Sales	Canadian Media Sales
Investigation Discovery	Bell Media	Bell Media Sales	Bell Media Sales
Leafs TV	MLSE	MLSE Sales	
Lifetime	Corus Entertainment	Corus Media Sales	Canadian Media Sales
Love Nature	Blue Ant Media	Blue Ant Media Sales	Impulse Media Sales
M3	Bell Media	Bell Media Sales	Bell Media Sales
Makeful	Blue Ant Media	Blue Ant Media Sales	Impulse Media Sales
MovieTime	Corus Entertainment	Corus Media Sales	Canadian Media Sales
MTV	Bell Media	Bell Media Sales	Bell Media Sales
MTV2	Bell Media	Bell Media Sales	Bell Media Sales
Much	Bell Media	Bell Media Sales	Bell Media Sales
NatGeoWild	Corus Entertainment	Corus Media Sales	Canadian Media Sales
National Geographic	Corus Entertainment	Corus Media Sales	Canadian Media Sales
OLN	Rogers Media	Rogers Media Sales	Impulse Media Sales
One	Zoomer Media	CMS/Joytv	Media Corps

Specialty Station Ownership and Sales Representation

think tv

		Major Market Sales Representation	
Network	Owner	Canada	U.S.
OWN	Corus Entertainment	Corus Media Sales	Canadian Media Sales
Rewind	Channel Zero	Airtime Sales	Impulse Media Sales
Showcase	Corus Entertainment	Corus Media Sales	Canadian Media Sales
Silver Screen Classics	Channel Zero	Airtime Sales	Impulse Media Sales
Slice	Corus Entertainment	Corus Media Sales	Canadian Media Sales
Smithsonian	Blue Ant Media	Blue Ant Media Sales	Impulse Media Sales
Space	Bell Media	Bell Media Sales	Bell Media Sales
Sportsnet 4K	Rogers Media	Rogers Media Sales	Impulse Media Sales
Sportsnet East	Rogers Media	Rogers Media Sales	Impulse Media Sales
Sportsnet National	Rogers Media	Rogers Media Sales	Impulse Media Sales
Sportsnet Ontario	Rogers Media	Rogers Media Sales	Impulse Media Sales
Sportsnet Pacific	Rogers Media	Rogers Media Sales	Impulse Media Sales
Sportsnet West	Rogers Media	Rogers Media Sales	Impulse Media Sales
Sportsnet 360	Rogers Media	Rogers Media Sales	Impulse Media Sales
Sportsnet One	Rogers Media	Rogers Media Sales	Impulse Media Sales
Stingray Juicebox	Stingray	Stingray	
Stingray Loud	Stingray	Stingray	
Stingray Retro	Stingray	Stingray	
Stingray Vibe	Stingray	Stingray	
Sundance	Corus Entertainment	Corus Media Sales	Canadian Media Sales
Telelatino	Corus Entertainment	Airtime Sales	
Teletoon Eng	Corus Entertainment	Corus Media Sales	Canadian Media Sales
T + E	Blue Ant Media	Blue Ant Media Sales	Impulse Media Sales
TSN	Bell Media	Bell Media Sales	Bell Media Sales
TSN1	Bell Media	Bell Media Sales	Bell Media Sales
TSN2	Bell Media	Bell Media Sales	Bell Media Sales
TSN3	Bell Media	Bell Media Sales	Bell Media Sales
TSN4	Bell Media	Bell Media Sales	Bell Media Sales
TSN5	Bell Media	Bell Media Sales	Bell Media Sales
Viceland	Rogers Media	Rogers Media Sales	Impulse Media Sales
Vision	Zoomer Media	Group of 7/Joytv	Media Corps
W Network	Corus Entertainment	Corus Media Sales	Canadian Media Sales
Weather	Pelmorex Media Inc	Pelmorex Media Brdcst Sales	
YTV	Corus Entertainment	Corus Media Sales	Canadian Media Sales

Specialty Station Ownership and Sales Representation

think tv

Major Market Sales Representation

Network	Owner	Canada	U.S.
addikTV	Quebecor Groupe Media	Quebecor Groupe Media	
AMI-tele	Accessible Media Inc.	Accessible Media Inc.	
Canal D	Bell Media	Bell Media Sales	Bell Media Sales
Canal Vie	Bell Media	Bell Media Sales	Bell Media Sales
Casa	Quebecor Groupe Media	Quebecor Groupe Media	
Cinepop	Bell Media	Bell Media Sales	Bell Media Sales
Evasion	Groupe Serdy	Groupe Serdy	
Historia	Corus Entertainment	Corus Media Sales	Canadian Media Sales
ICI ARTV	Societe Radio-Canada (SRC)	CBC & Radio-Canada Media Solutions	Impulse Media Sales
ICI Explora	Societe Radio-Canada (SRC)	CBC & Radio-Canada Media Solutions	Impulse Media Sales
ICI RDI	Societe Radio-Canada (SRC)	CBC & Radio-Canada Media Solutions	Impulse Media Sales
Investigation	Bell Media	Bell Media Sales	Bell Media Sales
La Chaine Disney	Corus Entertainment	Corus Media Sales	Canadian Media Sales
LCN	Quebecor Groupe Media	Quebecor Groupe Media	
Meteomedia	Pelmorex Media Inc	Pelmorex Brdcst Sales	
MOI&cie	Quebecor Groupe Media	Quebecor Groupe Media	
MusiMax	Groupe V Media	V Media Group	
MusiquePlus	Groupe V Media	V Media Group	
Prise 2	Quebecor Groupe Media	Quebecor Groupe Media	
RDS Info	Bell Media	Bell Media Sales	Bell Media Sales
RDS	Bell Media	Bell Media Sales	Bell Media Sales
RDS2	Bell Media	Bell Media Sales	Bell Media Sales
Series+	Corus Entertainment	Corus Media Sales	Canadian Media Sales
Telemagino	DHX Media	DHX Television Sales	
Teletoon Fr.	Corus Entertainment	Corus Media Sales	Canadian Media Sales
TV5	TV5 Quebec Canada	TV5 Quebec Canada	
TVA Sports 2	Quebecor Groupe Media	Quebecor Groupe Media	
TVA Sports 3	Quebecor Groupe Media	Quebecor Groupe Media	
TVA Sports	Quebecor Groupe Media	Quebecor Groupe Media	
Unis TV	TV5 Quebec Canada	TV5 Quebec Canada	
VRAK	Bell Media	Bell Media Sales	Bell Media Sales
Yoopa	Quebecor Groupe Media	Quebecor Groupe Media	
Z	Bell Media	Bell Media Sales	Bell Media Sales
Zeste	Groupe Serdy	Groupe Serdy	

ADDITIONAL RESOURCES

- thinktv "[Power of Attention](#)"
- MarketShare "[TV Effectiveness](#)"
- Accenture "[TV Has a Halo Effect on Digital ROI](#)"
- Brainsights "[The Spectrum of Attention and Connection in Video Advertising](#)"
- VAB "[Millennial Content: TV vs. YouTube](#)"
- MediaCom Business Science "[Missed Opportunities in Media Planning](#)"
- VAB "[Correlation Between TV Spend & Business Performance](#)"
- Nlogic Omnivu Survey "[TV Ads and Attention](#)"
- Nlogic Omnivu Survey "[Attitudes and Viewing Preferences](#)"

TELECASTER SERVICES

Telecaster Services pre-clears English and French commercials, infomercials and public service announcements on behalf of its member channels using member-approved guidelines. Before issuing a Telecaster number, the final production must be reviewed; however, preliminary script approval will be provided when requested. Each commercial, upon acceptance, will receive a Telecaster number signifying to the station's traffic department that all other clearance numbers, when applicable, have been received.

thinktv – Telecaster Services
160 Bloor Street East, Suite 1005
Toronto, ON M4W 1B9
Tel: 416-923-8813
Fax: 416-413-3879
[Telecaster Website](#)