

LATAM Top 25 Ranker

January 2017

The LATAM Top 25 Ranker is a listing of the top performing digital audio publishers and networks in Latin America as measured by the Webcast Metrics® platform.

LATAM January 2017

Digital Audio Top 25 Ranker

Triton Digital has released its monthly digital audio Top 25 Ranker in Latin America for January 2017. The Ranker is a listing of the top-performing digital audio stations and networks measured by the Webcast Metrics® audience measurement platform.

Webcast Metrics® uses a proprietary platform to track audience data and convert it to audience metrics that can be easily understood by stations, publishers and advertisers. Audience rankings are done on the basis of “Average Active Sessions”, with “Session Starts” and “Average Time Spent Listening” also displayed. Average Active Sessions (AAS) is defined as “Total Listening Hours (TLH) divided by hours in the reported time period.” TLH is defined as the total number of hours that the station/publisher has streamed during sessions with duration of at least one minute in total within the reported time period. Session Starts (SS) is defined as “the number of different requests for streams (i.e., stream requests) with a duration of at least one minute in total within the reported time period.” Average Time Spent Listening (ATSL) is defined as “the average number of hours for each session with a duration of at least one minute in total within the reported time period. Calculated as total time spent listening divided by active sessions.”

For more information on measurement collection and limitations, please view the Triton Description of Methodology available at: www.TritonDigital.com/Media/Default/Rankers/Triton-Digital-Methodology.pdf

If you have any further questions, please contact: LATAMranker@tritondigital.com

See January rankings below:

JANUARY LATAM RANKER (based on AAS)¹

DAYPART 6:00am to 7:00pm, Monday through Friday

	Publisher	Average Active Sessions	Session Starts	Average Time Spent Listening
1	Prisa Radio (² List of countries in footnotes)	65,586	19,823,318	0.92
2	Grupo Acir (Mexico)	10,913	3,103,294	0.99
3	Grupo JBFM (Brazil)	7,812	1,740,453	1.27
4	Radiopolis (Colombia)	5,848	993,882	1.66
5	Cadena 3 Argentina (Argentina)	5,639	1,311,213	1.21
6	MVS Radio (Mexico)	4,975	1,678,302	0.84
7	Grupo Blu (Colombia)	4,383	1,426,484	0.84
8	Imagen (Mexico)	4,199	2,360,537	0.50
9	NRM (Mexico)	2,609	789,903	0.93
10	AccuRadio (United States)	2,026	291,185	1.95
11	Multimedios (Mexico)	1,987	592,266	0.94
12	Z101 (Dominican Republic)	1,103	462,707	0.67
13	Radio 93 (Brazil)	1,051	297,943	0.99
14	NPR Member Stations (United States)	757	342,178	0.62
15	Igreja Pentecostal Deus e Amor (Brazil)	707	290,656	0.66
16	Radio Top FM SP (Brazil)	702	205,920	0.96
17	Cadena Radial Costarricense (Costa Rica)	577	209,807	0.78
18	977Music.com Corporate (United States)	451	160,718	0.79
19	Grupo Radio Alegria (Mexico)	430	115,899	1.05
20	Nucleo Radio Monterrey (Mexico)	328	78,771	1.15
21	Megaradio (Mexico)	280	69,326	1.13
22	Nova Brasil Campinas (Brazil)	271	57,556	1.34
23	ESPN Radio Corporate (United States)	268	127,129	0.59
24	Cumulus Streaming Network (United States)	260	106,676	0.68
25	Grupo Grada (Panama)	246	51,513	1.35

Average Active Sessions (AAS): Total Listening Hours (TLH) divided by hours in the reported time period. TLH is defined as the total number of hours that the station/publisher has streamed during sessions with a duration of at least one minute in total within the reported time period.

Session Starts (SS): The number of different requests for streams (i.e., stream requests) with a duration of at least one minute in total within the reported time period.

Average Time Spent Listening (ATSL): The average number of hours for each session with a duration of at least one minute in total within the reported time period. **Calculated** as total time spent listening divided by active sessions.

Note: Ranker data only includes clients that participate for the full month for which the ranker is being released

¹ The Latam Ranker represents listeners based only in Latin America

² Argentina, Chile, Colombia, Costa Rica, Panama and Mexico

JANUARY LATAM RANKER (based on AAS)¹

DAYPART 6:00am to 12:00am, Monday through Sunday

	Publisher	Average Active Sessions	Session Starts	Average Time Spent Listening
1	Prisa Radio (² List of countries in footnotes)	40,579	25,241,526	0.86
2	Grupo Acir (Mexico)	6,620	3,868,105	0.94
3	Grupo JBFM (Brazil)	5,235	2,543,684	1.14
4	Cadena 3 Argentina (Argentina)	3,812	1,902,088	1.11
5	Radiopolis (Colombia)	3,500	1,242,050	1.55
6	MVS Radio (Mexico)	2,990	2,037,798	0.81
7	Grupo Blu (Colombia)	2,521	1,673,282	0.81
8	Imagen (Mexico)	2,414	2,638,248	0.51
9	NRM (Mexico)	1,684	1,088,750	0.85
10	AccuRadio (United States)	1,456	432,907	1.86
11	Multimedios (Mexico)	1,287	832,682	0.85
12	Radio 93 (Brazil)	658	392,431	0.92
13	Igreja Pentecostal Deus e Amor (Brazil)	656	549,071	0.65
14	NPR Member Stations (United States)	654	580,388	0.62
15	Z101 (Dominican Republic)	644	525,502	0.68
16	Radio Top FM SP (Brazil)	474	303,521	0.86
17	Cadena Radial Costarricense (Costa Rica)	362	270,425	0.74
18	977Music.com Corporate (United States)	361	284,379	0.70
19	Grupo Radio Alegria (Mexico)	269	147,752	1.00
20	Nucleo Radio Monterrey (Mexico)	208	115,905	0.97
21	Cumulus Streaming Network (United States)	190	166,420	0.63
22	ESPN Radio Corporate (United States)	181	166,953	0.59
23	Megaradio (Mexico)	167	87,576	1.05
24	Nova Brasil Campinas (Brazil)	165	76,063	1.21
25	EMF Corporate (United States)	157	158,309	0.55

Average Active Sessions (AAS): Total Listening Hours (TLH) divided by hours in the reported time period. TLH is defined as the total number of hours that the station/publisher has streamed during sessions with a duration of at least one minute in total within the reported time period.

Session Starts (SS): The number of different requests for streams (i.e., stream requests) with a duration of at least one minute in total within the reported time period.

Average Time Spent Listening (ATSL): The average number of hours for each session with a duration of at least one minute in total within the reported time period. Calculated as total time spent listening divided by active sessions.

Note: Ranker data only includes clients that participate for the full month for which the ranker is being released

¹ The Latam Ranker represents listeners based only in Latin America

² Argentina, Chile, Colombia, Costa Rica, Panama and Mexico