


Sintesi Mensile
Errore Nazionale
Fonte medio mensile
Live + standard
Data Fase + Vocale + TS cumulato +7

Giugno 2017 (dal 04/06/17 al 01/07/17)

Target Individui+4 (85.704.875)

		05.00	07.00	09.00	12.00	15.00	18.00	18.00	20.30	22.30	23.30	
Rai 1	AM	1.401.849	810.420	714.950	1.778.710	1.147.078	2.834.997	4.043.365	1.462.015			
	SE	15.990	19.869	14.261	13.777	13.223	22.683	19.220	13.110			
	PE	2.239	3.036	1.222	3.033	1.195	4.483	30.887	2.498			
Rai 2	AM	494.299	130.664	238.582	1.043.674	498.831	503.234	1.438.881	549.951			
	SH	5.64	28.83	4.75	8.08	4.88	3.99	6.86	5.30			
	SE	484.485	102.68	233.83	1.035.596	493.953	507.245	1.431.025	544.651			
Rai 3	AM	523.816	389.122	231.835	846.797	382.244	893.456	1.401.488	608.153			
	SH	5.97	8.41	4.82	6.56	3.55	7.13	6.88	5.86			
	SE	1.600	386.69	227.01	840.241	378.693	886.321	1.394.607	602.292			
Rai 4	AM	146.820	94.438	94.416	191.590	145.356	218.096	382.207	199.195			
	SH	16.77	1.11	1.88	1.48	1.42	1.74	1.82	1.92			
	SE	0.25	0.09	0.16	0.33	0.25	0.57	0.65	0.34			
Rai 5	AM	18.373	14.025	18.113	48.435	73.023	24.252	67.202	1.165			
	SH	0.42	0.32	0.36	0.38	0.71	0.20	0.42	0.39			
	SE	0.06	0.03	0.03	0.08	0.12	0.04	0.15	0.07			
Rai Sport	AM	8.424	14.356	20.179	55.821	101.173	103.871	1.062.127	64.793			
	SH	0.70	0.40	0.43	0.43	0.99	0.78	1.89	0.64			
	SE	0.10	0.02	0.03	0.10	0.17	0.18	0.30	0.11			
Rai News 24	AM	54.963	67.415	52.208	73.809	51.012	50.007	61.677	50.416			
	SH	0.63	1.86	1.10	1.10	0.90	0.87	0.99	0.89			
	SE	0.09	0.15	0.09	0.13	0.09	0.09	0.11	0.09			
Rai Scuola	AM	1.822	7.3	1.104	1.871	1.803	1.328	4.357	4.071			
	SH	0.02	0.06	0.08	0.01	0.02	0.01	0.02	0.04			
	SE	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.01			
Rai Storia	AM	22.542	10.818	10.178	21.207	30.081	19.138	53.530	38.340			
	SH	0.26	0.23	0.20	0.16	0.20	0.14	0.26	0.38			
	SE	0.04	0.08	0.08	0.07	0.08	0.07	0.08	0.12			
Rai Gulp	AM	47.023	42.992	59.892	66.237	65.988	75.651	98.493	17.994			
	SH	0.54	0.91	1.19	0.51	0.65	0.60	0.47	0.17			
	SE	0.09	0.07	0.10	0.09	0.09	0.09	0.09	0.09			
Rai Movie	AM	108.913	25.096	46.691	109.241	151.979	115.679	309.808	185.977			
	SH	1.24	0.54	0.30	0.85	1.49	0.92	1.48	1.79			
	SE	0.19	0.04	0.08	0.19	0.25	0.20	0.53	0.32			
Rai Premium	AM	84.465	32.828	44.136	72.870	115.025	142.276	187.930	154.576			
	SH	1.09	0.71	0.88	0.56	0.55	0.16	1.27	1.45			
	SE	0.16	0.06	0.08	0.12	0.10	0.25	0.46	0.28			
Rai YoYo	AM	114.045	125.020	178.025	243.825	220.070	270.049	169.816	79.408			
	SH	1.00	1.18	1.02	1.16	1.08	1.06	0.98	0.91			
	SE	0.25	0.21	0.30	0.43	0.37	0.46	0.34	0.12			
TOTALE RAI	AM	3.143.257	1.835.277	1.713.800	4.665.051	2.963.577	6.226.774	8.825.044	3.448.149			
	SH	35.11	20.65	16.35	32.45	20.65	20.65	40.66	33.25			
	SE	5.36	3.13	2.92	7.78	5.05	8.95	14.82	8.67			
Canale 5	AM	1.287.471	699.078	442.966	2.177.671	1.918.335	2.033.365	2.769.320	1.141.158			
	SH	14.46	15.12	8.83	16.96	18.78	16.23	13.21	11.00			
	SE	1.264	893	484	1.492	1.338	1.364	1.734	826			
Italia 1	AM	438.744	97.601	128.541	941.609	481.173	442.404	1.038.014	646.485			
	SH	5.00	2.14	2.56	7.29	4.71	3.53	4.95	6.23			
	SE	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
Rate 4	AM	372.617	52.194	207.074	604.633	453.330	492.073	958.714	492.079			
	SH	4.25	1.13	4.13	4.68	4.44	3.93	4.57	4.74			
	SE	0.63	0.09	0.35	0.33	0.77	0.84	0.63	0.84			
	PE	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
Bong	AM	93.367	76.715	122.966	140.116	114.624	127.968	124.438	58.824			
	SH	0.96	1.66	2.44	1.08	1.12	1.02	0.59	0.37			
	SE	0.14	0.13	0.21	0.24	0.20	0.22	0.21	0.07			
Carosello	AM	90.416	88.342	91.240	105.827	116.109	131.091	163.802	47.819			
	SH	1.00	1.19	1.82	1.20	1.14	1.24	1.20	0.77			
	SE	0.15	0.15	0.16	0.26	0.20	0.20	0.22	0.08			
Iris	AM	108.315	43.730	53.993	105.448	119.888	115.079	361.494	164.173			
	SH	0.24	0.26	0.35	1.07	1.16	0.86	0.92	1.58			
	SE	0.18	0.07	0.09	0.18	0.20	0.20	0.62	0.28			
La5	AM	61.100	48.864	54.190	49.506	47.440	38.708	188.817	112.254			
	SH	0.70	1.06	1.08	0.58	0.46	0.31	0.90	1.58			
	SE	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
Italia 2 Mediaset	AM	35.634	8.739	16.554	37.171	30.014	50.323	114.992	55.846			
	SH	0.41	0.19	0.33	0.29	0.29	0.40	0.55	0.54			
	SE	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
Top Crime	AM	90.357	27.528	47.310	92.589	92.193	115.237	228.456	147.965			
	SH	1.03	0.60	0.94	0.72	0.90	0.92	1.09	1.42			
	SE	0.05	0.05	0.08	0.16	0.16	0.20	0.39	0.29			
Mediaset Extra	AM	45.024	10.180	32.164	54.962	59.966	47.147	90.442	69.897			
	SH	0.51	0.22	0.64	0.43	0.59	0.38	0.43	0.67			
	SE	0.08	0.02	0.05	0.09	0.10	0.10	0.08	0.15			
Tgcom 24	AM	28.327	42.738	20.897	47.447	20.726	23.928	32.852	29.214			
	SH	0.32	0.92	0.46	0.37	0.20	0.24	0.14	0.28			
	SE	0.05	0.07	0.04	0.08	0.04	0.05	0.05	0.05			
Premium Sport HD	AM	12.196	8.097	10.171	21.086	7.881	18.675	14.820	19.534			
	SH	0.14	0.18	0.20	0.16	0.16	0.18	0.25	0.19			
	SE	0.02	0.01	0.02	0.04	0.01	0.03	0.03	0.03			
Premium Sport 2HD	AM	797	231	542	850	973	1.482	1.574	1.344			
	SH	0.01	0.06	0.05	0.04	0.04	0.05	0.05	0.05			
	SE	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
Premium Calcio 1	AM	7	0	0	0	0	0	0	0			
	SH	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
	SE	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
Premium Calcio 2	AM	0	0	0	0	0	0	0	0			
	SH	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
	SE	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
Premium Calcio 3	AM	0	0	0	0	0	0	0	0			
	SH	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
	SE	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
Premium Calcio 4	AM	0	0	0	0	0	0	0	0			
	SH	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
	SE	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
Premium Calcio 5	AM	0	0	0	0	0	0	0	0			
	SH	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
	SE	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
Premium Calcio 6	AM	0	0	0	0	0	0	0	0			
	SH	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
	SE	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00			
TOTALE MEDIASET	AM	2.635.467	1.204.338	1.230.019	4.427.815	3.462.642	3.651.212	6.083.400	2.966.106			
	SH	5.60	3.28	3.95	11.98	13.92	3.44	28.827	16.057			
	SE	4.49	2.05	2.10	7.54	5.90	6.22	10.36	5.05			
La7	AM	280.489	172.887	188.534	357.473	222.217	328.954	777.063	312.821			
	SH	2.97	3.78	3.72	2.77	2.17	2.61	3.71	3.02			
	SE	2.44	1.29	1.32	4.81	3.38	3.96	5.32	5.93			
La7HD	AM	51.485	18.150	51.131	80.367	68.463	67.745	96.892	74.196			
	SH	0.59	0.39	0.32	0.62	0.67	0.29	0.46	0.72			
	SE	0.01	0.08	0.09	0.12	0.12	0.12	0.18	0.17			
TOTALE LA7	AM	311.974	190.837	239.665	437.840	290.679	365.699	873.965	387.017			
	SH	3.56	4.12	4.74	3.39	2.84	2.90	4.17	3.73			
	SE	0.53	0.32	0.41	0.75	0.90	0.82	1.49	0.98			
7 Gold Locale	AM	5.600	0.00	0.00	1.086	3.372	3.144	28.827	16.057			
	SH	0.06	0.00	0.00	0.01	0.03	0.03	0.13	0.15			
	SE	0.01	0.00	0.00	0.01	0.01	0.01	0.05</				