

UK adults' media use and attitudes: Annex

Websites visited and top 20 television programmes viewed

Research Document

Publication date: April 2014

Websites visited by adults

1.1 Introduction

This section of the annex provides tables of the top 50 web entities visited by adults. The first set of tables shows the top 50 wed entities visited by adults aged 15+, 15-24, 25-34, 35-44, 45-54, and 55+ from computers at home and work during the month of October 2013, as measured by comScore MMX. The second set shows the top 50 web entities visited by adults aged 18+, from computers at home and work, mobiles and tablets, as measured by comScore MMX Multi-Platform¹.

It offers useful context to our adults' media literacy report, showing the specific web entities that adults visit and how this differs according to age group.

1.2 Methodology

comScore's Unified Digital Measurement methodology combines panel and census measurement techniques in its approach to digital audience measurement. This method uses the comScore global measurement panel to determine audience reach and demographics. comScore also captures directly measured census-level activity at publishers' digital content assets (i.e. websites, videos, apps), which most accurately account for total media consumption. These data sets are unified into a more accurate view of audiences and their activity. Furthermore, this approach is not affected by variables such as cookie deletion, blocking, and rejection.

comScore MMX measures web activity on laptop and desktop computers. comScore MMX Multi-Platform measures PC website browsing, video streaming, smartphone app and browsing and tablet app and browsing activity and provides a single unduplicated measure for each entity. comScore models the overlap of a user's consumption of web, video, and app content across laptop and desktop computers, mobile phones and tablet computers by observing single person households with static IP addresses and static PC cookies with all devices present as well as census-level activity from publishers. The number of assets (web, video, mobile app, tablet app) for which comScore receives census-level activity from a publisher is indicated in the MMX Multi-Platform tables under 'Platforms tagged'.

The Top 50 websites tables consist of the fifty most popular Media Title web entities in the UK for the specified target audience. The tables also include Properties which do not specify any subsidiary Media Titles. Ofcom considered that this unique approach best reflected internet users consumption of online content without over-aggregating websites into their parent entities, nor duplicating websites which host several Channels or Sub-channels of content.

A Media Title is an editorially and brand consistent collection of content in the digital landscape that provides the marketplace with a view of online user behaviour. This may represent a domain, a group of domains, online service or computer application. In contrast, a Property is the parent entity and can represent a full domain (i.e. bbc.co.uk), pages (e.g. bbc.co.uk /sport), applications or online services under common ownership or majority ownership for a single legal entity.

The tables are ranked by unique audience and active reach. Unique audience is defined as the total number of unique persons who visited a website or used an application at least once in a given month. Persons visiting the same website more than one time in the month are therefore counted only once in this measure. The active audience is the total number of people who visited any website or used any application at least once in a given month. The active reach of a website is therefore the proportion of the unique audience that visit that website at least once during the month.

¹ comScore MMX Multi-Platform uses data which is unavailable for individuals ages under 18 which is why the age breaks differ between comScore MMX and comScore MMX Multi-Platform.

In the MMX Multi-Platform table active reach and unique audience are provided for the total digital population and for mobile platforms. The total digital population includes all people who have accessed webpage, video or app content across laptop and desktop computers, mobile phones and tablet computers. Mobile platforms include all mobile handsets and tablet computers.

Please note: all rankings included in this report are based on Ofcom's ranking approach as outlined above. While all data are based on reportable entities in comScore MMX, Ofcom's unique treatment of the various media entities means that the rankings will not directly align with comScore's own web property or media entity rankings.

Additional web entity definitons

- * Not all visitors to a webpage of this domain are attributed to this entity. The domain contains content belonging to another entity as such any visitors to this content are attributed to the other entity.
- † Property with no child Media Titles.

For more information on the data methodology and measurement contained in this annex, please visit www.comscore.com

Table 1: October 2013, Top 50 web entities accessed by adults aged 15+ from computers at home or work

No.	1: October 2013, Top 50 web entitie Web Entity	Unique Audience (000s)	Active Reach (%)
1	Google	35,001	89.2
2	FACEBOOK.COM	27,906	71.1
3	YOUTUBE.COM	25,258	64.4
4	Yahoo	23,506	59.9
5	Amazon	22,571	57.5
6	eBay Sites	22,051	56.2
7	Windows Live	20,394	52.0
8	WIKIPEDIA.ORG*	20,085	51.2
9	BBC	17,697	45.1
10	MSN	16,974	43.3
11	Microsoft	14,430	36.8
12	Outlook (Outlook.com)	13,815	35.2
13	Glam Entertainment	12,041	30.7
14	Blogger	11,627	29.6
15	ASK.COM Sites	11,130	28.4
16	iTunes Software (App)	11,030	28.1
17	PayPal	10,756	27.4
18	TWITTER.COM †	10,194	26.0
19	Bing	10,038	25.6
20	Apple.com Worldwide Sites	9,676	24.7
21	Argos	9,621	24.5
22	TELEGRAPH.CO.UK	9,425	24.0
23	Sky Portal	9,294	23.7
24	GOV.UK †	8,852	22.6
25	LINKEDIN.COM	8,500	21.7
26	THEGUARDIAN.COM	8,477	21.6
27	Lloyds TSB	7,947	20.3
28	TESCO.COM*	7,922	20.2
29	BT.COM*	7,295	18.6
30	NHS.UK	7,273	18.5
31	GUMTREE.COM	7,179	18.3
32	RIGHTMOVE.CO.UK	7,170	18.3
33	ANSWERS.COM	6,955	17.7
34	IMDb	6,885	17.5
35	NATIONAL-LOTTERY.CO.UK	6,837	17.4
36	DIRECT.GOV.UK †	6,677	17.0
37	WORDPRESS.COM* †	6,639	16.9
38	SNAPDO.COM †	6,615	16.9
39	Tripadvisor Sites	6,286	16.0
40	VIRGINMEDIA.COM*	6,276	16.0
41	BBC IPlayer	6,213	15.8
42	Asda	6,170	15.7
43	ADOBE.COM	5,884	15.0
44	uTorrent (App)	5,861	14.9
45	TUMBLR.COM* †	5,792	14.8
46	192.COM	5,474	14.0
47	ITV	5,458	13.9
48	HPMG News	5,316	13.5
49	INSTAGRAM.COM	5,270	13.4
50		5,260	13.4
50	Infospace Web Search	ნ,∠ზ∪	13.4

Source: comScore MMX, October 2013, home and work panel, adults aged 15+.

Table 2: October 2013, Top 50 web entities accessed by adults 15-24 from computers at home or work

No.	Web Entity	Unique Audience (000s)	Active Reach (%)
1	Google	6,906	92.8
2	YOUTUBE.COM	6,125	82.4
3	FACEBOOK.COM	5,742	77.2
4	Windows Live	4,421	59.4
5	WIKIPEDIA.ORG*	4,291	57.7
6	Yahoo	4,066	54.7
7	Amazon	3,895	52.4
8	eBay Sites	3,713	49.9
9	MSN	3,418	46.0
10		3,409	45.8
	Outlook (Outlook.com)	3,359	45.2
11	BBC	2,791	45.2 37.5
12	iTunes Software (App)	·	37.5 34.7
13	TWITTER.COM †	2,582	
14	Glam Entertainment	2,573	34.6
15	Microsoft	2,560	34.4
16	Blogger	2,519	33.9
17	Apple.com Worldwide Sites	2,078	27.9
18	ASK.COM Sites	1,982	26.7
19	TUMBLR.COM* †	1,926	25.9
20	INSTAGRAM.COM	1,888	25.4
21	ANSWERS.COM	1,877	25.2
22	IMDb	1,866	25.1
23	THEGUARDIAN.COM	1,796	24.1
24	TELEGRAPH.CO.UK	1,777	23.9
25	Sky Portal	1,557	20.9
26	PayPal	1,531	20.6
27	BBC IPlayer	1,450	19.5
28	uTorrent (App)	1,440	19.4
29	CHANNEL4.COM	1,435	19.3
30	Argos	1,433	19.3
31	WIKIHOW.COM †	1,425	19.2
32	Bing	1,417	19.0
33	WORDPRESS.COM* †	1,410	19.0
34	GOV.UK †	1,368	18.4
35	Steam (App)	1,314	17.7
36	ASOS.COM	1,256	16.9
37	GUMTREE.COM	1,252	16.8
38	DIRECT.GOV.UK †	1,226	16.5
39	Mirror Online	1,213	16.3
40	NHS.UK	1,198	16.1
41	VIRGINMEDIA.COM*	1,197	16.1
42	SNAPDO.COM †	1,194	16.1
43	LINKEDIN.COM	1,188	16.0
44	ITV	1,177	15.8
45	TESCO.COM*	1,170	15.7
46	CNN Network	1,085	14.6
47	Digital Future	1,085	14.6
48	HPMG News	1,078	14.5
49	Skype	1,065	14.3
50	Asda	1,003	13.5

Source: comScore MMX, October 2013, home and work panel, adults aged 15-24.

Table 3: October 2013, Top 50 web entities accessed by adults 25-34 from computers at home or work

No.	Web Entity	Unique Audience (000s)	Active Reach (%)
1	Google	7,207	92.5
2	FACEBOOK.COM	6,091	78.1
3	YOUTUBE.COM	5,897	75.7
4	eBay Sites	4,576	58.7
5	WIKIPEDIA.ORG*	4,430	56.8
6	Windows Live	4,389	56.3
7	Yahoo	4,348	55.8
8	Amazon	4,311	55.3
9	BBC	3,682	47.2
10	MSN	3,681	47.2
11	Outlook (Outlook.com)	3,282	42.1
12	Microsoft		37.6
		2,934	
13	Blogger	2,928	37.6
14	Glam Entertainment	2,561	32.9
15	iTunes Software (App)	2,533	32.5
16	PayPal	2,390	30.7
17	TWITTER.COM †	2,204	28.3
18	Apple.com Worldwide Sites	2,178	27.9
19	Argos	2,026	26.0
20	Sky Portal	2,004	25.7
21	GUMTREE.COM	2,000	25.7
22	THEGUARDIAN.COM	1,985	25.5
23	Bing	1,977	25.4
24	TELEGRAPH.CO.UK	1,972	25.3
25	GOV.UK †	1,951	25.0
26	Lloyds TSB	1,942	24.9
27	ASK.COM Sites	1,941	24.9
28	LINKEDIN.COM	1,871	24.0
29	uTorrent (App)	1,863	23.9
30	IMDb	1,769	22.7
31	WORDPRESS.COM* †	1,725	22.1
32	RIGHTMOVE.CO.UK	1,657	21.3
33	TESCO.COM*	1,638	21.0
34	NHS.UK	1,505	19.3
35	Tripadvisor Sites	1,465	18.8
36	SNAPDO.COM †	1,452	18.6
37	DIRECT.GOV.UK †	1,416	18.2
38	INSTAGRAM.COM	1,412	18.1
39	VIRGINMEDIA.COM*	1,406	18.0
40	ANSWERS.COM	1,387	17.8
41	ADOBE.COM	1,329	17.0
42	BBC IPlayer	1,323	17.0
43	Asda	1,314	16.9
44	TUMBLR.COM* †	1,302	16.7
		1,223	15.7
45 46	ZOOPLA.CO.UK*		15.7
46	Barclays Banking	1,194	
47	Mirror Online	1,188	15.2 15.0
48	WIKIHOW.COM †	1,170	15.0
49	CHANNEL4.COM	1,140	14.6
50	192.COM	1,114	14.3

Source: comScore MMX, October 2013, home and work panel, adults aged 25-34.

Table 4: October 2013, Top 50 web entities accessed by adults 35-44 from computers at home or work

No.	1: October 2013, Top 50 web entitien Web Entity	Unique Audience (000s)	Active Reach (%)
1	Google	6,679	91.1
2	FACEBOOK.COM	5,230	71.3
3	YOUTUBE.COM	4,891	66.7
4	Yahoo	4,470	61.0
5	eBay Sites	4,287	58.5
6	Amazon	4,231	57.7
7	WIKIPEDIA.ORG*	3,907	53.3
8	Windows Live	3,666	50.0
9	BBC	3,541	48.3
10	MSN	3,159	43.1
11	Microsoft	2,587	35.3
12	Outlook (Outlook.com)	2,472	33.7
13	PayPal	2,380	32.4
14	Blogger	2,306	31.4
15	ASK.COM Sites	2,130	29.0
16	Glam Entertainment	2,091	28.5
17	iTunes Software (App)	2,052	28.0
18	Bing	1,932	26.3
19	•	1,900	25.9
	Apple.com Worldwide Sites	1,881	25.9 25.7
20	Argos		
21	TWITTER.COM †	1,810	24.7
22	GOV.UK †	1,790	24.4
23	Sky Portal	1,788	24.4
24	TELEGRAPH.CO.UK	1,683	23.0
25	LINKEDIN.COM	1,654	22.6
26	TESCO.COM*	1,630	22.2
27	Lloyds TSB	1,576	21.5
28	THEGUARDIAN.COM	1,533	20.9
29	NHS.UK	1,510	20.6
30	ANSWERS.COM	1,363	18.6
31	GUMTREE.COM	1,342	18.3
32	DIRECT.GOV.UK †	1,329	18.1
33	SNAPDO.COM †	1,323	18.0
34	RIGHTMOVE.CO.UK	1,279	17.4
35	WORDPRESS.COM* †	1,276	17.4
36	IMDb	1,210	16.5
37	Asda	1,173	16.0
38	ADOBE.COM	1,169	15.9
39	BT.COM*	1,160	15.8
40	NATIONAL-LOTTERY.CO.UK	1,138	15.5
41	VIRGINMEDIA.COM*	1,135	15.5
42	uTorrent (App)	1,118	15.2
43	BBC IPlayer	1,109	15.1
44	Barclays Banking	1,032	14.1
45	Infospace Web Search	1,012	13.8
46	Tripadvisor Sites	1,012	13.8
47	192.COM	1,000	13.6
48	YELL.COM	974	13.3
49	ITV	948	12.9
50	TUMBLR.COM* †	925	12.6
อบ	I UIVIDEN.CUIVI	920	12.0

Source: comScore MMX, October 2013, home and work panel, adults aged 35-44.

Table 5: October 2013, Top 50 web entities accessed by adults 45-54 from computers at home or work

No.	Web Entity	Unique Audience (000s)	Active Reach (%)
1	Google	6,585	90.0
2	FACEBOOK.COM	5,415	74.0
3	Amazon	4,856	66.4
4	Yahoo	4,735	64.7
5	eBay Sites	4,630	63.3
6	YOUTUBE.COM	4,581	62.6
7	WIKIPEDIA.ORG*	4,031	55.1
		3,900	53.3
8	Windows Live	3,364	46.0
9	BBC	·	
10	MSN	3,158	43.2
11	Microsoft	3,136	42.9
12	Outlook (Outlook.com)	2,473	33.8
13	PayPal	2,263	30.9
14	ASK.COM Sites	2,243	30.7
15	Glam Entertainment	2,215	30.3
16	Argos	2,185	29.9
17	Bing	2,179	29.8
18	Blogger	2,136	29.2
19	iTunes Software (App)	2,111	28.9
20	TWITTER.COM †	2,100	28.7
21	GOV.UK †	2,060	28.2
22	BT.COM*	1,961	26.8
23	Sky Portal	1,915	26.2
24	Apple.com Worldwide Sites	1,892	25.9
25	TELEGRAPH.CO.UK	1,827	25.0
26	LINKEDIN.COM	1,800	24.6
27	NATIONAL-LOTTERY.CO.UK	1,791	24.5
28	NHS.UK	1,674	22.9
29	TESCO.COM*	1,662	22.7
30	Lloyds TSB	1,638	22.4
31	DIRECT.GOV.UK †	1,574	21.5
32	Tripadvisor Sites	1,552	21.2
33	RIGHTMOVE.CO.UK	1,500	20.5
34	THEGUARDIAN.COM	1,482	20.3
35	Asda	1,402	19.2
36	GUMTREE.COM	1,379	18.9
37	192.COM	1,322	18.1
38	ANSWERS.COM	1,305	17.8
39	SNAPDO.COM †	1,260	17.8
		1,235	16.9
40	Booking.com Europe		
41	VIRGINMEDIA.COM*	1,217	16.6
42	WORDPRESS.COM* †	1,159	15.8
43	YELL.COM	1,142	15.6
44	Infospace Web Search	1,139	15.6
45	IMDb	1,111	15.2
46	BBC IPlayer	1,096	15.0
47	MARKSANDSPENCER.COM	1,077	14.7
48	HPMG News	1,062	14.5
49	ITV	1,056	14.4
50	ADOBE.COM	1,039	14.2

Source: comScore MMX, October 2013, home and work panel, adults aged 45-54.

Table 6: October 2013, Top 50 web entities accessed by adults aged 55+ from computers at home or work

No.	6: October 2013, Top 50 web entition Web Entity	Unique Audience (000s)	Active Reach (%)
1	Google	7,624	81.5
2	Yahoo	5,885	62.9
3	FACEBOOK.COM	5,428	58.0
4	Amazon	5,278	56.4
5	eBay Sites	4,844	51.8
6	Windows Live	4,018	42.9
7	YOUTUBE.COM	3,764	40.2
8	BBC	3,751	40.1
9	MSN	3,559	38.0
10	WIKIPEDIA.ORG*	3,425	36.6
11	Microsoft	3,214	34.4
12	ASK.COM Sites	2,834	30.3
13	Glam Entertainment	2,601	27.8
14	BT.COM*	2,588	27.7
15		•	27.1
16	Bing	2,534 2,418	
17	NATIONAL-LOTTERY.CO.UK	,	25.8
18	PayPal	2,191	23.4
	Outlook (Outlook.com)	2,180	23.3
19	TELEGRAPH.CO.UK	2,166	23.2
20	Argos	2,096	22.4
21	Sky Portal	2,029	21.7
22	LINKEDIN.COM	1,987	21.2
23	Lloyds TSB	1,844	19.7
24	TESCO.COM*	1,821	19.5
25	RIGHTMOVE.CO.UK	1,771	18.9
26	Blogger	1,737	18.6
27	GOV.UK †	1,682	18.0
28	THEGUARDIAN.COM	1,681	18.0
29	Apple.com Worldwide Sites	1,629	17.4
30	iTunes Software (App)	1,544	16.5
31	Infospace Web Search	1,514	16.2
32	TWITTER.COM †	1,499	16.0
33	Tripadvisor Sites	1,487	15.9
34	AOL Search Network	1,475	15.8
35	NHS.UK	1,386	14.8
36	SNAPDO.COM †	1,386	14.8
37	ZOOPLA.CO.UK*	1,372	14.7
38	ADOBE.COM	1,359	14.5
39	192.COM	1,348	14.4
40	VIRGINMEDIA.COM*	1,321	14.1
41	Asda	1,278	13.7
42	MARKSANDSPENCER.COM	1,258	13.4
43	ITV	1,246	13.3
44	BBC IPlayer	1,237	13.2
45	GUMTREE.COM	1,206	12.9
46	HPMG News	1,204	12.9
47			12.9
48	Booking.com Europe	1,203	
49	TALKTALK.CO.UK	1,141	12.2
	DIRECT.GOV.UK †	1,132	12.1
50	Newsquest Media Group	1,100	11.8

Source: comScore MMX, October 2013, home and work panel, adults aged 55+.

Table 7: October 2013, Top 50 web entities accessed from computers at home or work, mobile phone or tablet

by adults aged 18+

No. Web Entity Unique Audience (000s) Active R 1 Google 38,823 25,055 96.5 2 Yahoo 38,599 26,803 95.9 3 YOUTUBE.COM 35,072 18,480 87.2 4 FACEBOOK.COM 30,246 13,708 75.2 5 Amazon 26,148 10,864 65.0 6 eBay Sites 25,217 11,126 62.7 7 BBC 24,156 13,373 60.0 8 Windows Live 19,506 342 48.5 9 WIKIPEDIA.ORG* 19,123 488 47.5	Reach (%) Pop Mobile 80.4 86.0 59.3 44.0 34.9 35.7 42.9 1.1	Platforms tagged [0] [4] [1] [0]
1 Google 38,823 25,055 96.5 2 Yahoo 38,599 26,803 95.9 3 YOUTUBE.COM 35,072 18,480 87.2 4 FACEBOOK.COM 30,246 13,708 75.2 5 Amazon 26,148 10,864 65.0 6 eBay Sites 25,217 11,126 62.7 7 BBC 24,156 13,373 60.0 8 Windows Live 19,506 342 48.5	80.4 86.0 59.3 44.0 34.9 35.7 42.9	[0] [4] [1] [0]
2 Yahoo 38,599 26,803 95.9 3 YOUTUBE.COM 35,072 18,480 87.2 4 FACEBOOK.COM 30,246 13,708 75.2 5 Amazon 26,148 10,864 65.0 6 eBay Sites 25,217 11,126 62.7 7 BBC 24,156 13,373 60.0 8 Windows Live 19,506 342 48.5	86.0 59.3 44.0 34.9 35.7 42.9	[4] [1] [0]
3 YOUTUBE.COM 35,072 18,480 87.2 4 FACEBOOK.COM 30,246 13,708 75.2 5 Amazon 26,148 10,864 65.0 6 eBay Sites 25,217 11,126 62.7 7 BBC 24,156 13,373 60.0 8 Windows Live 19,506 342 48.5	59.3 44.0 34.9 35.7 42.9	[1] [0]
4 FACEBOOK.COM 30,246 13,708 75.2 5 Amazon 26,148 10,864 65.0 6 eBay Sites 25,217 11,126 62.7 7 BBC 24,156 13,373 60.0 8 Windows Live 19,506 342 48.5	44.0 34.9 35.7 42.9	[0]
5 Amazon 26,148 10,864 65.0 6 eBay Sites 25,217 11,126 62.7 7 BBC 24,156 13,373 60.0 8 Windows Live 19,506 342 48.5	34.9 35.7 42.9	
6 eBay Sites 25,217 11,126 62.7 7 BBC 24,156 13,373 60.0 8 Windows Live 19,506 342 48.5	35.7 42.9	
7 BBC 24,156 13,373 60.0 8 Windows Live 19,506 342 48.5	42.9	[0] [0]
8 Windows Live 19,506 342 48.5		[2]
		[2] [0]
9 WIRIFEDIA.ORG	1.6	
10 Amazon Web Services 18,627 3,096 46.3	9.9	[0] [0]
, , ,	12.8	[4]
·	33.6	[2]
	33.3	[3]
14 Microsoft 14,663 1,344 36.4	4.3	[0]
15 GOOGLE-ANALYTICS.COM 14,167 14,454 35.2	46.4	[0]
16 ASK.COM Sites 13,715 4,669 34.1	15.0	[3]
17 Wikipedia Mobile Sites 13,358 13,471 33.2	43.2	[0]
18 Blogger 13,320 3,732 33.1	12.0	[0]
19 Outlook (Outlook.com) 13,108 16 32.6	0.1	[0]
20 TELEGRAPH.CO.UK 12,937 6,190 32.2	19.9	[2]
21 Argos 12,565 4,900 31.2	15.7	[0]
22 Bing 12,483 3,918 31.0	12.6	[0]
23 Apple.com Worldwide Sites 12,123 4,283 30.1	13.7	[0]
24 THEGUARDIAN.COM 11,396 5,455 28.3	17.5	[4]
25 TESCO.COM* 11,292 4,981 28.1	16.0	[0]
26 PayPal 10,520 136 26.1	0.4	[0]
27 IMDb 10,417 5,674 25.9	18.2	[3]
Wikimedia Community Sites 10,375 10,224 25.8	32.8	[0]
29 iTunes Software (App) 10,372 25.8		[0]
30 NHS.UK 10,177 5,271 25.3	16.9	[0]
31 TWITTER.COM † 10,163 1,469 25.3	4.7	[0]
32 INSTAGRAM.COM 9,570 5,657 23.8	18.2	[0]
33 LINKEDIN.COM 9,491 2,451 23.6	7.9	[2]
34 RIGHTMOVE.CO.UK 9,436 4,349 23.5	14.0	[2]
35 ANSWERS.COM 9,393 4,037 23.3	13.0	[2]
36 Tripadvisor Sites 9,055 3,795 22.5	12.2	[0]
37 HPMG News 8,916 4,218 22.2	13.5	[4]
38 WORDPRESS.COM* † 8,792 3,330 21.9	10.7	[0]
39 Telefonica O2 8,645 6,752 21.5	21.7	[1]
40 Mirror Online 8,589 4,905 21.3	15.7	[2]
41 GOV.UK† 8,589 0 21.3	0.0	[0]
42 BBC IPlayer 8,458 3,631 21.0	11.6	[0]
43 GUMTREE.COM 8,212 2,280 20.4	7.3	[0]
44 VIMEO.COM 7,984 1,867 19.8	6.0	[2]
45 NATIONAL-LOTTERY.CO.UK 7,927 1,775 19.7	5.7	[0]
46 Asda 7,896 2,693 19.6	8.6	[0]
47 BT.COM* 7,825 1,091 19.4	3.5	[0]
48 Lloyds TSB 7,818 2 19.4	0.0	[0]
49 COLLECTIVE.COM 7,478 21 18.6	0.1	[0]
50 Vodafone 7,383 5,128 18.3	16.5	[0]

Source: comScore MMX Multi-Platform, October 2013, adults aged 18+. MMX MP includes PC browsing, PC video streams, mobile browsing & apps (on-network only for untagged apps), tablet browsing & apps for tagged sites & apps

2 Top programmes viewed by adults

2.1 Introduction

This section of the annex provides tables of the most popular television programmes, as reported by BARB (Broadcasters' Audience Research Board), viewed by adults aged 16+, 16-24, 25-44, 45-64 and 65+ during the year of 2013.

As with comScore internet data, it offers useful context to our adults' media literacy report.

2.2 Methodology

BARB (Broadcasters' Audience Research Board) is responsible for providing estimates of the number of people watching television in the UK.

Viewing data is collected second-by-second and reported on a minute-by-minute basis for channels received within the UK. The channel viewed the longest in a clock minute is attributed the viewing of that minute.

Viewing estimates are obtained from a panel of 5,100 television-owning private homes representing the viewing behaviour of the 26 million TV households within the UK. The panel is selected to be representative of each ITV and BBC region, with pre-determined sample sizes. Each home represents, on average, about 5,000 of the UK population.

The tables below provide the top television programmes in 2013, based on the highest ranking individual airing per title, and ranked on 000s of viewers. Only programmes greater than 15 minutes in duration are included.

For more information on the data methodology and measurement contained in this annex, please visit www.barb.co.uk

Table 8: Top 20 television programmes viewed by adults aged 16+ in 2013

	Title	Channel	Date	Start time	000s
1	STRICTLY COME DANCING: THE RESULTS	BBC1	21/12/2013	20:41:10	11892
2	I'M A CELEBRITY GET ME OUT OF HERE!	ITV	17/11/2013	21:02:30	11667
3	STILL OPEN ALL HOURS	BBC1	26/12/2013	19:46:53	11555
4	WIMBLEDON 2013: MEN'S FINAL	BBC1	07/07/2013	13:53:01	11490
5	DOWNTON ABBEY	ITV	10/11/2013	21:03:04	11386
6	STRICTLY COME DANCING	BBC1	21/12/2013	18:30:05	11370
7	DOCTOR WHO	BBC1	23/11/2013	19:50:02	10991
8	MRS BROWN'S BOYS	BBC1	30/12/2013	21:32:00	10636
9	BRITAIN'S GOT TALENT	ITV	08/06/2013	19:29:00	10460
10	CALL THE MIDWIFE	BBC1	03/02/2013	20:00:10	10415
11	CORONATION STREET	ITV	21/01/2013	20:29:10	10273
12	THE X FACTOR	ITV	22/09/2013	19:58:52	9695
13	BROADCHURCH	ITV	22/04/2013	21:00:16	9651
14	WIMBLEDON	BBC1	05/07/2013	18:32:16	9369
15	MIRANDA	BBC1	01/01/2013	21:00:26	9315
16	THE X FACTOR RESULTS	ITV	13/10/2013	19:59:27	9082
17	EASTENDERS	BBC1	01/01/2013	19:59:27	8992
18	COMIC RELIEF: FUNNY FOR MONEY	BBC1	15/03/2013	18:59:00	8795
19	THE GREAT BRITISH BAKE OFF	BBC2	22/10/2013	19:59:36	8731
20	DOC MARTIN	ITV	02/09/2013	21:00:19	8728

Source: BARB. 1st Jan - 31st Dec 2013, all adults. Individual airings, highest occurrence only, programmes greater than 15 minutes in duration. HD variants are included in the core channel. +1 channels are treated as separate channels.

Table 9: Top 20 television programmes viewed by adults aged 16-24 in 2013

	Title	Channel	Date	Start time	000s
1	I'M A CELEBRITY GET ME OUT OF HERE!	ITV	17/11/2013	21:02:30	1554
2	DOCTOR WHO	BBC1	25/12/2013	19:30:04	1497
3	THE X FACTOR	ITV	01/09/2013	19:58:53	1150
4	THE X FACTOR RESULTS	ITV	13/10/2013	19:59:27	1120
5	EASTENDERS	BBC1	25/12/2013	20:32:32	1105
6	BRITAIN'S GOT TALENT	ITV	13/04/2013	18:59:30	1083
7	MRS BROWN'S BOYS	BBC1	25/12/2013	21:31:06	1071
8	WIMBLEDON 2013: MEN'S FINAL	BBC1	07/07/2013	13:53:01	947
9	FILM: TOY STORY 3 (2010)	BBC1	25/12/2013	15:22:11	943
10	THE VOICE UK	BBC1	20/04/2013	20:19:16	924
11	COMIC RELIEF: FUNNY FOR MONEY	BBC1	15/03/2013	18:59:00	881
12	CORONATION STREET	ITV	16/10/2013	20:02:05	881
13	MIRANDA	BBC1	01/01/2013	21:00:26	871
14	THE BRIT AWARDS 2013	ITV	20/02/2013	20:02:05	818
15	UEFA CHAMPIONS LEAGUE LIVE	ITV	05/03/2013	19:28:30	799
16	I'M A CELEBIRTYGET ME OUT OF HERE: COMING OUT	ITV	11/12/2013	19:59:07	797
17	CALL THE MIDWIFE	BBC1	25/12/2013	18:14:22	780
18	TAKE ME OUT	ITV	12/01/2013	20:30:46	776
19	CHILDREN IN NEED	BBC1	15/11/2013	19:26:23	770
20	FILM: UP (2009)	BBC1	01/01/2013	18:31:47	768

Source: BARB. 1st Jan – 31st Dec 2013, all adults 16-24. Individual airings, highest occurrence only, programmes greater than 15 minutes in duration. HD variants are included in the core channel. +1 channels are treated as separate channels.

Table 10: Top 20 television programmes viewed by adults aged 25-44 in 2013

	Title	Channel	Date	Start time	000s
1	I'M A CELEBRITY GET ME OUT OF HERE!	ITV	17/11/2013	21:02:30	4291
2	THE X FACTOR	ITV	22/09/2013	19:58:52	3480
3	BRITAIN'S GOT TALENT	ITV	08/06/2013	19:29:00	3408
4	DOCTOR WHO	BBC1	23/11/2013	19:50:02	3353
5	WIMBLEDON 2013: MEN'S FINAL	BBC1	07/07/2013	13:53:01	3239
6	MRS BROWN'S BOYS	BBC1	25/12/2013	21:31:06	3196
7	THE X FACTOR RESULTS	ITV	13/10/2013	19:59:27	3164
8	COMIC RELIEF: FUNNY FOR MONEY	BBC1	15/03/2013	18:59:00	3122
9	THE APPRENTICE	BBC1	10/07/2013	20:59:47	3027
10	EASTENDERS	BBC1	01/01/2013	19:59:27	2982
11	THE VOICE UK	BBC1	04/05/2013	20:05:02	2945
12	UEFA CHAMPIONS LEAGUE LIVE	ITV	05/03/2013	19:28:30	2896
13	MIRANDA	BBC1	01/01/2013	21:00:26	2788
14	THE GREAT BRITISH BAKE OFF	BBC2	22/10/2013	19:59:36	2723
15	GRAY BARLOW'S BIG BEN BASH	BBC1	31/12/2013	24:12:25	2715
16	WIMBLEDON	BBC1	05/07/2013	18:32:16	2704
17	TOP GEAR	BBC2	03/03/2013	20:02:27	2642
18	STILL OPEN ALL HOURS	BBC1	26/12/2013	19:46:53	2489
19	ANT AND DEC'S SATURDAY NIGHT TAKEAWAY	ITV	23/03/2013	19:00:00	2468
20	FILM: UP (2009)	BBC1	01/01/2013	18:31:47	2466

Source: BARB. 1st Jan – 31st Dec 2013, all adults 25-44. Individual airings, highest occurrence only, programmes greater than 15 minutes in duration. HD variants are included in the core channel. +1 channels are treated as separate channels.

Table 11: Top 20 television programmes viewed by adults aged 45-64 in 2013

	Title	Channel	Date	Start time	000s
1	CALL THE MIDWIFE	BBC1	20/01/2013	20:00:52	4529
2	STRICTLY COME DANCING: THE RESULTS	BBC1	21/12/2013	20:41:10	4498
3	DOCTOR WHO	BBC1	23/11/2013	19:50:02	4458
4	DOWNTON ABBEY	ITV	10/11/2013	21:03:04	4437
5	STILL OPEN ALL HOURS	BBC1	26/12/2013	19:46:53	4392
6	STRICTLY COME DANCING	BBC1	21/12/2013	18:30:05	4291
7	I'M A CELEBRITY GET ME OUT OF HERE!	ITV	17/11/2013	21:02:30	4259
8	BROADCHURCH	ITV	22/04/2013	21:00:16	4147
9	WIMBLEDON 2013: MEN'S FINAL	BBC1	07/07/2013	13:53:01	4077
10	MRS BROWN'S BOYS	BBC1	30/12/2013	21:32:00	4064
11	CORONATION STREET	ITV	21/01/2013	20:29:10	4004
12	BRITAIN'S GOT TALENT	ITV	11/05/2013	19:44:00	3966
13	THE X FACTOR	ITV	22/09/2013	19:58:52	3681
14	DOC MARTIN	ITV	09/09/2013	21:00:42	3619
15	THE X FACTOR RESULTS	ITV	15/12/2013	19:30:00	3511
16	MIRANDA	BBC1	01/01/2013	21:00:26	3490
17	NEW TRICKS	BBC1	27/08/2013	21:00:32	3475
18	JONATHAN CREEK	BBC1	01/04/2013	20:59:53	3460
19	SHETLAND	BBC1	10/03/2013	21:01:56	3351
20	THE GREAT BRITISH BAKE OFF	BBC2	22/10/2013	19:59:36	3339

Source: BARB. 1st Jan – 31st Dec 2013, all adults 45-64. Individual airings, highest occurrence only, programmes greater than 15 minutes in duration. HD variants are included in the core channel. +1 channels are treated as separate channels.

Table 12: Top 20 television programmes viewed by adults aged 65+ in 2013

	Title	Channel	Date	Start time	000s
1	STRICTLY COME DANCING: THE RESULTS	BBC1	21/12/2013	20:41:10	4647
2	DOWNTON ABBEY	ITV	10/11/2013	21:03:04	4484
3	STRICTLY COME DANCING	BBC1	21/12/2013	18:30:05	4482
4	FOYLE'S WAR	ITV	24/03/2013	20:04:06	4237
5	STILL OPEN ALL HOURS	BBC1	26/12/2013	19:46:53	4037
6	NEW TRICKS	BBC1	30/07/2013	21:01:12	3932
7	CALL THE MIDWIFE	BBC1	20/01/2013	20:00:52	3905
8	DOC MARTIN	ITV	02/09/2013	21:00:19	3712
9	COUNTRYFILE	BBC1	03/11/2013	18:22:03	3692
10	LAST TANGO IN HALIFAX	BBC1	26/11/2013	21:01:54	3525
11	LEWIS	ITV	07/01/2013	21:01:00	3510
12	SHETLAND	BBC1	10/03/2013	21:01:56	3322
13	MIDSOMER MURDERS	ITV	30/01/2013	20:02:33	3297
14	BROADCHURCH	ITV	22/04/2013	21:00:16	3258
15	WIMBLEDON 2013: MEN'S FINAL	BBC1	07/07/2013	13:53:01	3227
16	THE ROYAL BRITISH LEGION FESTIVAL OF REMEMBRANCE	BBC1	09/11/2013	21:15:28	3205
17	CORONATION STREET	ITV	25/03/2013	20:29:42	3187
18	MR SELFRIDGE	ITV	06/01/2013	21:02:30	3176
19	THE VILLAGE	BBC1	31/03/2013	21:00:32	3164
20	DEATH IN PARADISE	BBC1	08/01/2013	21:00:00	3164

Source: BARB. 1st Jan – 31st Dec 2013, all adults 65+. Individual airings, highest occurrence only, programmes greater than 15 minutes in duration. HD variants are included in the core channel. +1 channels are treated as separate channels.