
TRITON DIGITAL’S
WEBCAST METRICS®

MONTHLY RANKER

FEBRERO 2019

ACERCA DE WEBCAST METRICS®

El servicio de medición de streaming Webcast Metrics es el estándar de la
industria para datos de consumo de audio en línea. Provee datos confiables y
validados que permite a los publishers de audio de todo el mundo analizar el
consumo de su contenido de audio por horario, tipo de dispositivo, ubicación
geográfica, plataforma de distribución, etc.

ACERCA DE LOS RANKERS

Los Webcast Metrics® Rankers son una lista de publishers y redes de audio
digital con mejor desempeño según lo medido por el servicio de medición de
streaming Webcast Metrics de Triton.

Los publishers se clasifican globalmente y en tres regiones distintas: EE. UU.,
América Latina y EMEA.

• El Global Publisher Ranker verifica la cantidad de streams sin calificar
dónde se consumen

• Los rankers regionales cuantifican el consumo según la ubicación de los
oyentes

• Todas las mediciones dentro de los rankers Webcast Metrics incluyen
transmisiones escuchadas con y sin anuncios.

ACERCA DE LOS RANKINGS

Los rankings se computan por promedio de sesiones activas (AAS) y también se
muestran sesiones iniciadas (SS) y tiempo promedio de escucha (ATSL).

EXPLICACIÓN DE LAS MEDICIONES

El promedio de sesiones activas o AAS representa la cantidad promedio de
sesiones en cualquier momento específico del período reportado sin incluir
sesiones no válidas. El AAS se puede calcular dividiendo el total de horas de
escucha (TLH) por la cantidad de horas dentro del período reportado (AAS =
TLH / horas en el período).

El total de horas de escucha o THL se define como la cantidad total de horas
que la estación/publisher ha transmitido durante sesiones con una duración de al
menos un minuto dentro del período reportado. Se omiten todas las sesiones no
válidas.

Las sesiones iniciadas o SS se definen como la cantidad de sesiones con una
duración mínima de un minuto que se iniciaron dentro del período reportado. Se
omiten todas las sesiones no válidas.

El tiempo promedio de escucha o ATSL se define como la cantidad promedio
de horas para cada sesión con una duración de al menos un minuto en total
dentro del período reportado. Para calcularlo se divide el tiempo total de escucha
por las sesiones activas.

FEBRERO 2019 RANKERS

Note: Ranker data only includes clients that participate for the full month for which the ranker is being released. Reported data
includes listening from both ad-supported and/or ad-free services.

1 iHeartMedia Network includes all iHeartMedia owned streams and the streams related to network affiliations
2 Publisher experienced minor and varied data issues through the period

In accordance with industry Invalid Traffic standards, the Triton Streaming Audio Ranker discloses gross received traffic versus
net measured traffic. This is represented in Total Listening Hours (TLH) and Active Sessions (AS). The difference between
gross received traffic and net measured traffic represents traffic that is excluded from processing as part of the measurement
process, as noted : Gross Total Listening Hours: 355,663,141, Net Total Listening Hours: 347,641,794
Gross Active Sessions: 431,783,426, Net Active Sessions: 407,095,966, % Filtered Total Listening Hours: 97.74%, % Filtered
Active Sessions: 94.28%

Rank Sales Network AAS SS ATSL

1 iHeartMedia Network1 1,187,740 413,382,979 0.79
2 Talpa Network 117,046 20,662,021 1.56
3 365 Digital 6,196 1,598,167 1.06

Rank Publisher AAS SS ATSL

1 iHeartRadio 427,970 148,775,768 0.79
2 Prisa Radio 141,765 46,332,649 0.84
3 Talpa Radio 100,219 16,830,088 1.63
4 NPR Member Stations2 100,586 30,237,193 0.90
5 RADIO.COM 75,592 35,296,051 0.59
6 Cumulus Streaming Network 73,956 25,479,343 0.79
7 Bell Media 35,909 7,368,504 1.32
8 AccuRadio 35,050 4,901,142 1.94
9 Beasley Broadcasting Corporate 28,766 9,570,238 0.83
10 Karnaval.com 24,372 9,909,284 0.68
11 Univision 23,537 10,771,801 0.60
12 EMF Corporate 22,365 4,984,195 1.22
13 Grupo Renascenca 22,070 3,239,242 1.89
14 Grupo Radio Centro 21,354 8,283,352 0.70
15 Grupo Acir 20,019 6,100,914 0.90
16 Hubbard Broadcasting 19,636 4,931,817 1.07
17 CRP Radios 18,718 6,106,398 0.85
18 ESPN Radio Corporate 17,829 7,756,428 0.63
19 New York Public Radio 16,025 4,664,426 0.93
20 Salem Communications 15,839 5,835,028 0.74

GLOBAL Daypart: 6am-8pm M-F
Month: February 2019

GLOBAL Daypart: 6am-12am M-Sun

Rank Sales Network AAS SS ATSL

1 iHeartMedia Network1 826,755 520,199,311 0.78
2 Talpa Network 86,750 27,831,605 1.56
3 365 Digital 4,026 1,918,117 1.03

Rank Publisher AAS SS ATSL

1 iHeartRadio 321,537 204,137,895 0.78
2 Prisa Radio 98,277 61,867,484 0.79
3 NPR Member Stations2 78,086 41,727,167 0.92
4 Talpa Radio 73,156 22,205,636 1.63
5 RADIO.COM 50,718 42,364,330 0.59
6 Cumulus Streaming Network 49,240 30,087,743 0.81
7 Bell Media 25,002 9,303,090 1.32
8 AccuRadio 24,804 6,349,148 1.93
9 Beasley Broadcasting Corporate 19,587 11,524,014 0.84
10 Karnaval.com 18,186 14,885,655 0.61
11 EMF Corporate 15,481 6,646,162 1.15
12 Univision 15,026 12,391,889 0.60
13 Grupo Radio Centro 14,595 10,486,606 0.68
14 Grupo Renascenca 14,579 4,346,607 1.68
15 Grupo Acir 13,570 7,943,841 0.84
16 CRP Radios 13,460 8,488,981 0.79
17 Hubbard Broadcasting 12,974 5,833,439 1.09
18 New York Public Radio 12,500 6,394,809 0.96
19 ESPN Radio Corporate 11,713 9,080,902 0.63
20 Salem Communications 10,791 6,915,599 0.76

Note: Ranker data only includes clients that participate for the full month for which the ranker is being released. Reported data
includes listening from both ad-supported and/or ad-free services

1 iHeartMedia Network includes all iHeartMedia owned streams and the streams related to network affiliations
2 Publisher experienced minor and varied data issues through the period

In accordance with industry Invalid Traffic standards, the Triton Streaming Audio Ranker discloses gross received traffic versus
net measured traffic. This is represented in Total Listening Hours (TLH) and Active Sessions (AS). The difference between
gross received traffic and net measured traffic represents traffic that is excluded from processing as part of the measurement
process, as noted : Gross Total Listening Hours: 462,820,830, Net Total Listening Hours: 450,213,125
Gross Active Sessions: 572,274,338, Net Active Sessions: 532,938,311, % Filtered Total Listening Hours: 97.28%, % Filtered
Active Sessions: 93.13%

Month: February 2019

U.S. Daypart: 6am-8pm M-F

Rank Sales Network AAS SS ATSL

1 iHeartMedia Network1 1,169,331 406,010,327 0.79

Rank Publisher AAS SS ATSL

1 Pandora Corporate 2,385,827 1,152,772,096 0.57
2 iHeartRadio 419,278 145,096,655 0.79
3 NPR Member Stations2 92,908 27,967,967 0.90
4 RADIO.COM 75,522 35,271,779 0.59
5 Cumulus Streaming Network 72,357 24,928,984 0.79
6 Beasley Broadcasting Corporate 28,212 9,417,324 0.82
7 Univision 23,522 10,765,858 0.60
8 EMF Corporate 21,047 4,529,933 1.26
9 AccuRadio 20,596 2,639,882 2.11
10 Hubbard Broadcasting 19,484 4,849,625 1.08
11 ESPN Radio Corporate 17,207 7,459,066 0.63
12 Salem Communications 15,668 5,762,943 0.74
13 New York Public Radio 14,713 4,196,737 0.95
14 Urban One 13,572 5,226,561 0.71
15 Bonneville Corporate 10,205 3,558,213 0.79
16 Emmis Communications 9,944 3,747,775 0.73
17 Prisa Radio 7,407 3,746,787 0.63
18 Saga Communications 6,421 1,837,797 0.94
19 Midwest Communications 5,565 1,234,721 1.22
20 Entravision Communications Corporation 5,337 2,630,532 0.56

Note: Ranker data only includes clients that participate for the full month for which the ranker is being released. Reported data includes listening from both ad-supported
and/or ad-free services.

1 iHeartMedia Network includes all iHeartMedia owned streams and the streams related to network affiliations
2 Publisher experienced minor and varied data issues through the period

Month: February 2019

U.S. Daypart: 6am-12am M-SUN

Rank Sales Network AAS SS ATSL

1 iHeartMedia Network1 811,785 509,124,177 0.79

Rank Publisher AAS SS ATSL

1 Pandora Corporate 1,962,147 1,719,779,767 0.57
2 iHeartRadio 314,287 198,507,648 0.78
3 NPR Member Stations2 71,173 38,000,927 0.92
4 RADIO.COM 50,669 42,332,659 0.59
5 Cumulus Streaming Network 47,908 29,252,766 0.81
6 Beasley Broadcasting Corporate 19,165 11,317,928 0.84
7 Univision 15,014 12,383,279 0.60
8 EMF Corporate 14,428 5,965,532 1.19
9 AccuRadio 13,857 3,189,329 2.14
10 Hubbard Broadcasting 12,838 5,701,555 1.10
11 New York Public Radio 11,345 5,649,584 0.99
12 ESPN Radio Corporate 11,225 8,653,180 0.64
13 Salem Communications 10,644 6,805,199 0.77
14 Urban One 8,799 6,017,491 0.72
15 Emmis Communications 6,923 4,733,359 0.72
16 Bonneville Corporate 6,611 4,113,574 0.80
17 Prisa Radio 5,049 4,545,782 0.62
18 Saga Communications 4,347 2,257,332 0.94
19 Midwest Communications 3,646 1,520,677 1.18
20 Entravision Communications Corporation 3,324 2,920,448 0.57

Note: Ranker data only includes clients that participate for the full month for which the ranker is being released. Reported data includes listening from both ad-supported
and/or ad-free services.

1 iHeartMedia Network includes all iHeartMedia owned streams and the streams related to network affiliations
2 Publisher experienced minor and varied data issues through the period

Month: February 2019

LATAM Daypart: 6am-7pm M-F

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

1 Argentina, Chile, Colombia, Costa Rica, Panama, Spain and Mexico

Month: February 2019

Rank Publisher AAS SS ATSL

1 Prisa Radio (1List of countries in footnotes) 81,321 23,492,245 0.82
2 Grupo Acir (Mexico) 19,386 5,359,250 0.92
3 Grupo Radio Centro (Mexico) 18,031 6,066,877 0.75
4 CRP Radios (Peru) 16,562 4,482,481 0.95
5 Grupo RPP (Peru) 11,476 3,480,929 0.84
6 Jovem Pan - SP (Brazil) 10,236 6,378,136 0.41
7 RCN Radio (Colombia) 9,056 2,496,590 0.91
8 Cadena 3 Argentina (Argentina) 8,654 2,169,127 1.02
9 Grupo JBFM (Brazil) 8,567 2,616,796 0.84
10 Nova Brasil (Brazil) 7,236 1,609,578 1.16
11 Grupo BluRadio (Colombia) 7,210 2,504,346 0.70
12 MVS Radio (Mexico) 5,333 1,554,375 0.87
13 Radiopolis (Colombia) 4,550 1,387,137 0.84
14 NRM (Mexico) 2,972 846,212 0.89
15 Imagen (Mexico) 2,345 548,967 1.10
16 Multimedios (Mexico) 2,036 616,734 0.84
17 AccuRadio (United States) 1,575 524,562 0.77
18 Dial Brasil (Brazil) 1,574 264,918 1.52
19 Igreja Pentecostal Deus e Amor (Brazil) 988 298,945 0.84
20 NPR Member Stations (United States) 958 455,158 0.52

LATAM Daypart: 6am-12am M-SUN

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

1 Argentina, Chile, Colombia, Costa Rica, Panama, Spain and Mexico

Month: February 2019

Rank Publisher AAS SS ATSL

1 Prisa Radio (1List of countries in footnotes) 51,557 30,490,409 0.76
2 Grupo Acir (Mexico) 12,387 7,165,132 0.86
3 Grupo Radio Centro (Mexico) 11,702 7,947,666 0.72
4 CRP Radios (Peru) 11,174 6,374,749 0.87
5 Grupo RPP (Peru) 7,764 4,915,981 0.78
6 Jovem Pan - SP (Brazil) 7,514 9,245,642 0.40
7 RCN Radio (Colombia) 6,203 3,759,052 0.81
8 Cadena 3 Argentina (Argentina) 6,118 4,076,759 0.75
9 Grupo JBFM (Brazil) 5,992 3,303,275 0.91
10 Nova Brasil (Brazil) 4,634 2,275,907 1.02
11 Grupo BluRadio (Colombia) 4,274 3,012,173 0.68
12 MVS Radio (Mexico) 3,294 1,935,847 0.84
13 Radiopolis (Colombia) 2,801 1,691,890 0.82
14 NRM (Mexico) 2,022 1,188,080 0.84
15 Imagen (Mexico) 1,477 876,796 0.83
16 Multimedios (Mexico) 1,400 938,093 0.74
17 AccuRadio (United States) 1,128 379,371 1.48
18 Dial Brasil (Brazil) 1,057 753,780 0.70
19 Igreja Pentecostal Deus e Amor (Brazil) 869 829,411 0.51
20 NPR Member Stations (United States) 729 537,154 0.67

EMEA Daypart: 6am-7pm M-F

Rank Sales Network AAS SS ATSL

1 Talpa Network 119,674 19,496,468 1.54
2 365 Digital 6,406 1,515,723 1.07

Rank Publisher AAS SS ATSL

1 Talpa Radio (Netherlands) 102,809 15,978,148 1.63
2 Prisa Radio (Spain and LATAM Countries) 56,605 16,927,186 0.86
3 Karnaval.com (Turkey) 25,056 9,260,753 0.69
4 Grupo Renascenca (Portugal) 22,664 2,970,637 1.99
5 Medialaan (Belgium) 14,459 1,925,736 1.92
6 RadioCorp (Netherlands) 11,571 2,502,760 1.19
7 Primedia Broadcasting (South Africa) 6,406 1,515,723 1.07
8 AccuRadio (USA) 3,801 586,841 1.64
9 NPR Member Stations (USA) 3,377 859,169 1.00
10 Challenge Records (Netherlands) 3,151 522,655 1.54

Month: February 2019

EMEA Daypart: 6am-12am M-SUN

Rank Sales Network AAS SS ATSL

1 Talpa Network 85,253 27,104,604 1.54
2 365 Digital 3,922 1,846,675 1.04

Rank Publisher AAS SS ATSL

1 Talpa Radio (Netherlands) 72,005 21,685,791 1.64
2 Prisa Radio (Spain and LATAM Countries) 40,741 26,110,682 0.78
3 Karnaval.com (Turkey) 17,847 14,584,245 0.61
4 Grupo Renascenca (Portugal) 14,277 4,135,243 1.75
5 Medialaan (Belgium) 9,856 2,568,914 1.91
6 RadioCorp (Netherlands) 8,901 3,784,564 1.16
7 Primedia Broadcasting (South Africa) 3,922 1,846,675 1.04
8 NPR Member Stations (USA) 3,099 1,541,640 1.00
9 AccuRadio (USA) 2,831 857,434 1.65
10 Challenge Records (Netherlands) 2,716 874,524 1.53

Month: February 2019

DATOS (EE. UU.)

FEBRERO 2019

Average Active Sessions
6AM to 7PM

FEBRUARY 2019

STREAMING OF WPLJ-FM INCREASES TO 535% OF
AVERAGE ON THE LEGENDARY STATION’S LAST DAY

*Monday May 27 was a holiday (Memorial Day) in the U.S.

0%

100%

200%

300%

400%

500%

600%

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

Prior 4-Week Average Week of May 26

*

Recursos

Acceso a los rankers mensuales:
https://www.tritondigital.com/resources/monthly-rankers/rankers-archive

Guía de referencia para Webcast Metrics
Una guía rápida de datos, funciones y capacidades de Webcast Metrics.
http://bit.ly/WCMreferenceguide

Contáctenos
Si tiene alguna pregunta, comentario o necesita más información sobre nuestros
rankers mensuales no dude en ponerse en contacto con nosotros
Ranker@TritonDigital.com

https://www.tritondigital.com/resources/monthly-rankers/rankers-archive
http://bit.ly/WCMreferenceguide
mailto:Ranker@TritonDigital.com

