


MEDIA TIEDOT

2022

ILMIÖIDEN RAKENTAMISEEN


Parasta seuraaa

Total TV: televisiomainonta Aluemainonta MTV3-kanavalla

MTV3-kanavan 17 näkyvyysaluetta antavat mainostajalle vaihtoehtoja ja valinnanvaraa. Ketjumainostaja voi esimerkiksi valita valtakunnallisen ja alueellisen kampanjan yhdistelmän: koko maan kattava brändikampanja ja siihen liittyvä paikallinen dealer-kampanjointi.

Yhdistämällä kampanjaan paikallisuuden voiman myynti vauhdittuu aivan uudella teholla. Jos siis markkina on koko valtakuntaa pienempi, voi kauppapaikan tehdä edullisesti tutuksi ainoastaan omalla alueella.

Aluemainonnassa mainosesityksen maksimipituus on 20 sekuntia. Alueellisten katkoyhteysspottien yhteenlaskettu maksimipituus on samoin 20 sekuntia. Valtakunnalliseen katkoyhteysspottiin liittyviä katkoyhteysspotteja voi olla alueella vain yksi samassa kampanjassa.

Hinta

Jokaiselle alueelle on oma hinnoittelukertoimensa, jonka avulla saadaan paikallisen mainonnan hinta.

Ohjelmaostamisessa ohjelmakohtainen, voimassa oleva valtakunnan 30 sekunnin bruttohinta kerrotaan hinnoittelukertoimella. Kohderyhmäkaupassa ja kohderyhmähintaisessa ohjelmaostamisessa hinnoittelukertoimella kerrotaan puolestaan kohderyhmän valtakunnallinen 30 sekunnin (brutto) CPP-hinta.

Ostotavat

Aluemainonnassa kiinteä ohjelmaostaminen, kohderyhmähintainen ohjelmaostaminen ja kohderyhmäkauppa toimivat samojen periaatteiden mukaisesti kuin valtakunnallisesti. Kausi-indeksit, katkoyhteys ja kontaktitakuu ovat paikallisissa kampanjoissa samat kuin valtakunnallisessa kampanjoinnissa. Kausi-indeksit löydät sivulta 7.

Valtakunnallisessa ohjelmaostamisessa käytettävät määräpaikka ja määräkatko eivät ole aluemainonnan tuotevalikossa.

Alueelliset väestöosuudet ja hinnoittelukertoimet 2022


ALUE	LYHENNE	OSUUS	HINNOITTELUKERROIN
Uusimaa	UM	31,5 %	50
Pirkanmaa	PM	11,8 %	18,4
Varsinais-Suomi	VS	8,7 %	13,6
Päijät-Häme	PH	3,8 %	7,3
Kymenlaakso	KL	3,2 %	6,1
Keski-Suomi	KS	5,2 %	9,3
Oulu	OU	5,5 %	10,5
Kainuu	KA	1,4 %	3,5
Pohjois-Savo	PS	4,8 %	8,5
Pohjois-Karjala	PK	2,9 %	5,5
Pohjanmaa	PO	6,2 %	9,7
Keski-Pohjanmaa	KP	3,2 %	6,1
Etelä-Savo	ES	2,2 %	5,5
Etelä-Karjala	EK	2,2 %	5,5
Satakunta	SA	3,9 %	7,4
Meri-Lappi	ML	1,1 %	2,8
Lappi	LA	2,4 %	6

Lähde: Tilastokeskus, Väestötiedot 31.12.2020


Kunnat näkyvyysalueittain

Akaa	Pirkanmaa	Hämeenkyrö	Pirkanmaa	Karkkila	Uusimaa	Kuhmoinen	Pirkanmaa
Alajärvi	Pohjanmaa	Hämeenlinna	Pirkanmaa	Karstula	Keski-Suomi	Kuopio	Pohjois-Savo
Alavieska	Keski-Pohjanmaa	Ii	Oulu	Karvia	Pohjanmaa	Kuortane	Pohjanmaa
Alavus	Pohjanmaa	Iisalmi	Pohjois-Savo	Kaskinen	Pohjanmaa	Kurikka	Pohjanmaa
Asikkala	Päijät-Häme	Iitti	Kymenlaakso	Kauhajoki	Pohjanmaa	Kustavi	Varsinais-Suomi
Askola	Uusimaa	Ikaalinen	Pirkanmaa	Kauhava	Pohjanmaa	Kuusamo	Lappi
Aura	Varsinais-Suomi	Ilmajoki	Pohjanmaa	Kauniainen	Uusimaa	Kyyjärvi	Keski-Suomi
Enonkoski	Etelä-Savo	Ilmantsi	Pohjois-Karjala	Kaustinen	Keski-Pohjanmaa	Kärkölä	Päijät-Häme
Enontekiö	Lappi	Imatra	Etelä-Karjala	Keitele	Pohjois-Savo	Kärsämäki	Keski-Pohjanmaa
Espoo	Uusimaa	Inari	Lappi	Kemi	Meri-Lappi	Köyliö	Satakunta
Eura	Satakunta	Inkoo	Uusimaa	Kemijärvi	Lappi	Lahti	Päijät-Häme
Eurajoki	Satakunta	Isojoki	Pohjanmaa	Keminmaa	Meri-Lappi	Laihia	Pohjanmaa
Evijärvi	Keski-Pohjanmaa	Isokyrö	Pohjanmaa	Kemiönsaari	Varsinais-Suomi	Laitila	Varsinais-Suomi
Forssa	Pirkanmaa	Janakkala	Pirkanmaa	Kempele	Oulu	Lapinjärvi	Uusimaa
Haapajärvi	Keski-Pohjanmaa	Joensuu	Pohjois-Karjala	Kerava	Uusimaa	Lapinlahti	Pohjois-Savo
Haapavesi	Keski-Pohjanmaa	Jokioinen	Pirkanmaa	Keuruu	Keski-Suomi	Lappajärvi	Pohjanmaa
Hailuoto	Oulu	Joroinen	Pohjois-Savo	Kihniö	Pirkanmaa	Lappeenranta	Etelä-Karjala
Halsua	Keski-Pohjanmaa	Joutsa	Keski-Suomi	Kinnula	Keski-Suomi	Lapua	Pohjanmaa
Hamina	Kymenlaakso	Juuka	Pohjois-Karjala	Kirkkonummi	Uusimaa	Laukaa	Keski-Suomi
Hankasalmi	Keski-Suomi	Juupajoki	Pirkanmaa	Kitee	Pohjois-Karjala	Lemi	Etelä-Karjala
Hanko	Uusimaa	Juva	Etelä-Savo	Kittilä	Lappi	Lempäälä	Pirkanmaa
Harjavalta	Satakunta	Jyväskylä	Keski-Suomi	Kiuruvesi	Pohjois-Savo	Leppävirta	Pohjois-Savo
Hartola	Päijät-Häme	Jämijärvi	Pirkanmaa	Kivijärvi	Keski-Suomi	Lestijärvi	Keski-Pohjanmaa
Hattula	Pirkanmaa	Jämsä	Keski-Suomi	Kokemäki	Satakunta	Liekksa	Pohjois-Karjala
Hausjärvi	Päijät-Häme	Järvenpää	Uusimaa	Kokkola	Keski-Pohjanmaa	Lieto	Varsinais-Suomi
Heinola	Päijät-Häme	Kaarina	Varsinais-Suomi	Kolari	Lappi	Liminka	Oulu
Heinävesi	Pohjois-Savo	Kaavi	Pohjois-Savo	Konnevesi	Keski-Suomi	Liperi	Pohjois-Karjala
Helsinki	Uusimaa	Kajaani	Kainuu	Kontiolahti	Pohjois-Karjala	Lohja	Uusimaa
Hirvensalmi	Etelä-Savo	Kalajoki	Keski-Pohjanmaa	Korsnäs	Pohjanmaa	Loimaa	Varsinais-Suomi
Hollola	Päijät-Häme	Kangasala	Pirkanmaa	Koski Tl	Varsinais-Suomi	Loppi	Uusimaa
Huittinen	Satakunta	Kangasniemi	Etelä-Savo	Kotka	Kymenlaakso	Loviisa	Uusimaa
Humppila	Pirkanmaa	Kankaanpää	Satakunta	Kouvola	Kymenlaakso	Luhanka	Keski-Suomi
Hyrynsalmi	Kainuu	Kannonkoski	Keski-Suomi	Kristinankaupunki	Pohjanmaa	Lumijoki	Oulu
Hyvinkää	Uusimaa	Kannus	Keski-Pohjanmaa	Kruunupyö	Keski-Pohjanmaa	Luoto	Keski-Pohjanmaa
Hämeenkoski	Päijät-Häme	Karjajoki	Pohjanmaa	Kuhmo	Kainuu	Luumäki	Kymenlaakso

Maalahti	Pohjanmaa	Pello	Lappi	Rovaniemi	Lappi	Teuva	Pohjanmaa
Marttila	Varsinais-Suomi	Perho	Keski-Pohjanmaa	Ruokolahti	Etelä-Karjala	Tohmajärvi	Pohjois-Karjala
Masku	Varsinais-Suomi	Pertunmaa	Etelä-Savo	Ruovesi	Pirkanmaa	Toholampi	Keski-Pohjanmaa
Merijärvi	Keski-Pohjanmaa	Petäjävesi	Keski-Suomi	Rusko	Varsinais-Suomi	Toivakka	Keski-Suomi
Merikarvia	Satakunta	Pieksämäki	Pohjois-Savo	Rääkkylä	Pohjois-Karjala	Tornio	Meri-Lappi
Miehikkälä	Kymenlaakso	Pielavesi	Pohjois-Savo	Saarijärvi	Keski-Suomi	Turku	Varsinais-Suomi
Mikkeli	Etelä-Savo	Pietarsaari	Keski-Pohjanmaa	Salla	Lappi	Tuusniemi	Pohjois-Savo
Muhos	Oulu	Pihtipudas	Keski-Suomi	Salo	Varsinais-Suomi	Tuusula	Uusimaa
Multia	Keski-Suomi	Pirkkala	Pirkanmaa	Sastamala	Pirkanmaa	Tyrnävä	Oulu
Muonio	Lappi	Polvijärvi	Pohjois-Karjala	Sauvo	Varsinais-Suomi	Ulvila	Satakunta
Mustasaari	Pohjanmaa	Pomarkku	Satakunta	Savitaipale	Etelä-Karjala	Urjala	Pirkanmaa
Muurame	Keski-Suomi	Pori	Satakunta	Savonlinna	Etelä-Savo	Utajärvi	Oulu
Mynämäki	Varsinais-Suomi	Pornainen	Uusimaa	Savukoski	Lappi	Utsjoki	Lappi
Myrskylä	Uusimaa	Porvoo	Uusimaa	Seinäjoki	Pohjanmaa	Uurainen	Keski-Suomi
Mäntsälä	Uusimaa	Posio	Lappi	Sievi	Keski-Pohjanmaa	Uusikaarlepyy	Pohjanmaa
Mänttä	Pirkanmaa	Pudasjärvi	Oulu	Siikainen	Satakunta	Uusikaupunki	Varsinais-Suomi
Mäntyharju	Etelä-Savo	Pukkila	Uusimaa	Siikajoki	Oulu	Vaala	Oulu
Naantali	Varsinais-Suomi	Punkalaidun	Pirkanmaa	Siikalatva	Keski-Pohjanmaa	Vaasa	Pohjanmaa
Nakkila	Satakunta	Puolanka	Kainuu	Siilinjärvi	Pohjois-Savo	Valkeakoski	Pirkanmaa
Nivala	Keski-Pohjanmaa	Puumala	Etelä-Savo	Simo	Meri-Lappi	Valtimo	Pohjois-Karjala
Nokia	Pirkanmaa	Pyhtää	Kymenlaakso	Sipoo	Uusimaa	Vantaa	Uusimaa
Nousiainen	Varsinais-Suomi	Pyhäjoki	Keski-Pohjanmaa	Siuntio	Uusimaa	Varkaus	Pohjois-Savo
Nurmes	Pohjois-Karjala	Pyhäjärvi	Keski-Suomi	Sodankylä	Lappi	Vehmaa	Varsinais-Suomi
Nurmijärvi	Uusimaa	Pyhäntä	Keski-Pohjanmaa	Soini	Pohjanmaa	Vesanto	Pohjois-Savo
Närpiö	Pohjanmaa	Pyhäranta	Satakunta	Somero	Varsinais-Suomi	Vesilahti	Pirkanmaa
Orimattila	Päijät-Häme	Pälkäne	Pirkanmaa	Sonkajärvi	Pohjois-Savo	Veteli	Keski-Pohjanmaa
Oripää	Varsinais-Suomi	Pöytyä	Varsinais-Suomi	Sotkamo	Kainuu	Vieremä	Pohjois-Savo
Orivesi	Pirkanmaa	Raahе	Oulu	Sulkava	Etelä-Savo	Vihti	Uusimaa
Oulainen	Keski-Pohjanmaa	Raasepori	Uusimaa	Suomussalmi	Kainuu	Viitasaari	Keski-Suomi
Oulu	Oulu	Raisio	Varsinais-Suomi	Suonenjoki	Pohjois-Savo	Vimpeli	Pohjanmaa
Outokumpu	Pohjois-Karjala	Rantasalmi	Etelä-Savo	Symä	Päijät-Häme	Virolahti	Kymenlaakso
Padasjoki	Päijät-Häme	Ranua	Lappi	Säkylä	Satakunta	Virrat	Pirkanmaa
Paimio	Varsinais-Suomi	Rauma	Satakunta	Taipalsaari	Etelä-Karjala	Vöyri-Maksamaa	Pohjanmaa
Paltamo	Kainuu	Rautalampi	Pohjois-Savo	Taivalkoski	Kainuu	Ylitornio	Meri-Lappi
Parainen	Varsinais-Suomi	Rautavaara	Pohjois-Savo	Taivassalo	Varsinais-Suomi	Ylivieska	Keski-Pohjanmaa
Parikkala	Etelä-Savo	Rautjärvi	Etelä-Karjala	Tammela	Pirkanmaa	Ylöjärvi	Pirkanmaa
Parkano	Pirkanmaa	Reisjärvi	Keski-Pohjanmaa	Tampere	Pirkanmaa	Ypäjä	Pirkanmaa
Pedersöre	Keski-Pohjanmaa	Riihimäki	Uusimaa	Tervo	Pohjois-Savo	Ähtäri	Pohjanmaa
Pelkosenniemi	Lappi	Ristijärvi	Kainuu	Tervola	Meri-Lappi	Äänekoski	Keski-Suomi

Myyntikaudet 2022 MTV:n tv-kanavat

(sis. RBS-ohy)

KAUSI (PVM)	KAUSI (VKO)	AVATAAN MYYNTIIN
1.1.–27.2.2022	1–8	22.11.2021
28.2.–1.5.2022	9–17	24.1.2022
2.5.–3.7.2022	18–26	28.3.2022
4.7.–28.8.2022	27–34	23.5.2022
29.8.–30.10.2022	35–43	25.7.2022
31.10.–31.12.2022	44–52	26.9.2022

Kausi-indeksit 2022 MTV:n tv-kanavat

Mainosesityksen
indeksi määräytyy
ohjelman esityspäivän
mukaan

KAUSI (PVM)	KAUSI (VKO)	INDEKSI
3.–30.1.2022	1–4	70
31.1.–3.4.2022	5–13	100
4.–24.4.2022	14–16	105
25.4.–29.5.2022	17–21	115
30.5.–26.6.2022	22–25	118
27.6.–17.7.2022	26–28	85
18.7.–7.8.2022	29–31	85
8.8.–4.9.2022	32–35	110
5.9.–2.10.2022	36–39	113
3.–30.10.2022	40–43	107
31.10.–25.12.2022	44–51	100
26.12.–1.1.2023	52	70

Daypart-jaot kanavittain

MTV3, Sub, AVA
(ohjeellinen)

DAYPART	MA–SU
Prime	klo 18:00 – 23:59
Off prime	klo 00:00 – 17:59


