


Pickin' the Winners: 2019 CMT Music Awards Viewership Study


The CMT Music Awards Roped In Quite a Crowd, Ranking Second in Viewership Only to the NBA Finals


Outside of the NBA, the awards show beat out all first run offerings on broadcast and cable


Ain't No Surprise: Country Music Attracts the Country Lifestyle Viewer


Cable programs of interest tend to be lifestyle, cooking and reality


Favorite Networks among CMT Music Awards Viewers	Network Index
	213
	167
	167
	166
	156
	154
	151
	141
	140
	139

Favorite Cable Programs among CMT Music Awards Viewers	Network	Index
Hollywood Medium With Tyler Henry		222
Very Cavallari		194
The Kitchen		191
30-Minute Meals		190
Watch What Happens Live With Andy Cohen		180
Project Runway		175
Keeping Up With the Kardashians		173
One of a Kind		171
My Lottery Dream Home		170
The Pioneer Woman		169


Tuning In: The prime access daypart had minimal influence on viewership; local news and CMT's Music Awards rebroadcast were the next preferred programs

Programs watched BEFORE viewing CMT Music Awards		% Active Viewers
TV Viewing Session Initiated		86.58%
Last Man Standing		1.23%
Godzilla		0.91%
The Expendables 3		0.90%
College Track and Field		0.70%
Ridiculousness		0.67%
Mom		0.61%
Lethal Weapon		0.59%

Programs watched AFTER viewing CMT Music Awards		% Active Viewers
TV Viewing Session Ended		32.44%
Late Local News		25.45%
2019 CMT Music Awards (Rebroadcast)		10.35%
Two and a Half Men		9.32%
2019 NBA Finals		7.42%
Overboard		7.19%
The King of Queens		6.70%
How Far Is Tattoo Far?		5.12%


About Alphonso

Alphonso is a TV data and measurement company, and the market leader in providing brands and agencies with real-time TV ad campaign measurement, closed-loop attribution for TV ads, and TV audience extension across digital devices. Its Alphonso TV Data Cloud services are used by hundreds of the Fortune 500 brands and agencies in the U.S.

With video AI technology embedded in tens of millions of smart TVs, TV chipsets, set-top boxes and other connected devices, Alphonso understands what programming and advertising people watch on TV. Its SaaS offering, Alphonso Insights, delivers actionable TV measurement and closed-loop attribution with offline data in real time, to help brands understand the true impact of TV advertising. To learn more, visit www.alphonso.tv.

