

TRITON[™]
D I G I T A L

**TRITON DIGITAL'S
WEBCAST METRICS[®]
MONTHLY RANKER**

SOBRE O WEBCAST METRICS®

O serviço de mensuração de Streaming Webcast Metrics é o padrão do setor para dados de consumo de áudio on-line. Fornece dados validados confiáveis, que habilitam ou Publishers de áudio em todo o mundo a analisar o consumo de seu conteúdo de áudio por parte do dia, tipo de dispositivo, região geográfica, plataforma de distribuição e muito mais.

SOBRE OS RANKERS

Os Rankers do Webcast Metrics® são uma lista dos principais Publishers e redes de áudio digital de acordo com o serviço de mensuração de Streaming Webcast Metrics da Triton.

Os Publishers são classificados globalmente e em três regiões distintas: EUA, AMÉRICA LATINA E EMEA.

- O Ranker Global verifica a quantidade de transmissões sem qualificar onde estão sendo consumidas.
- Os rankers regionais quantificam o consumo com base na localização do ouvinte
- Todas as métricas dos rankers do Webcast Metrics incluem audição com e sem suporte de anúncios.

SOBRE AS CLASSIFICAÇÕES

As classificações são computadas com base na Média de Sessões Ativas (AAS), e Sessões Iniciadas (SS) e o Tempo Médio de Audição (ATSL) também são exibidos.

COMPREENSÃO DAS MÉTRICAS

Média de Sessões Ativas ou **AAS** representa o número médio de sessões em qualquer momento do período de tempo relatado, com sessões inválidas omitidas. A AAS pode ser calculada dividindo o Total de Horas de Audição pelo número de horas dentro do período de tempo relatado ($AAS = TLH / \text{Horas no período}$).

Total de Horas de Audição ou **TLH** é definido como o número total de horas que a estação/Publisher transmitiu durante sessões com duração mínima de um minuto dentro do período de tempo relatado. As sessões inválidas são omitidas.

Sessões Iniciadas ou **SS** é definido como o número de sessões com duração mínima de um minuto que foram iniciadas dentro do período de tempo relatado. As sessões inválidas são omitidas.

Média de Horas de Audição ou **ATSL** é definido como o número médio de horas de cada sessão com duração mínima de um minuto no total dentro do período de tempo relatado. Calculado como o tempo total gasto ouvindo dividido pelo número de sessões ativas.

TRITON[™]
DIGITAL

JANEIRO 2019 RANKERS

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

Rank	Sales Network	AAS	SS	ATSL
1	iHeartMedia Network ¹	1,177,252	453,454,608	0.81
2	Talpa Network	114,844	22,220,827	1.64
3	365 Digital	5,195	1,468,987	1.11
Rank	Publisher	AAS	SS	ATSL
1	iHeartRadio	421,917	162,931,621	0.81
2	Prisa Radio	131,758	47,916,036	0.86
3	NPR Member Stations ²	98,905	34,146,922	0.90
4	RADIO.COM ³	77,857	39,756,903	0.62
5	Cumulus Streaming Network	71,352	27,596,017	0.81
6	AccuRadio	34,650	4,492,492	2.39
7	Sky Radio B.V.	33,951	6,107,227	1.79
8	Bell Media	33,178	7,524,037	1.37
9	Beasley Broadcasting Corporate	29,160	11,197,482	0.82
10	Karnaval.com	23,283	11,083,832	0.67
11	Univision	22,702	11,946,594	0.60
12	EMF Corporate	21,482	5,592,171	1.20
13	Grupo Radio Centro	20,095	9,598,758	0.66
14	Grupo Renascenca	20,082	3,314,543	1.93
15	Grupo Acir	18,988	6,473,889	0.92
16	ESPN Radio Corporate	18,623	9,700,348	0.60
17	Hubbard Broadcasting	18,440	5,331,098	1.08
18	CRP Radios	17,128	6,291,600	0.87
19	New York Public Radio	16,061	5,234,070	0.96
20	Salem Communications	14,878	6,138,186	0.75

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

³ Entercom Communications Corp.'s streams are now listed as RADIO.COM

In accordance with the Media Rating Council's Invalid Traffic Guidelines, 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: 321,173,232, Net Total Listening Hours: 308,882,157

Gross Active Sessions: 438,023,364, Net Active Sessions: 368,071,754, % Filtered Total Listening Hours: 96.17%, % Filtered Active Sessions: 84.03%

Month: January 2019
GLOBAL Daypart: 6am-12am M-Sun

Rank	Sales Network	AAS	SS	ATSL
1	iHeartMedia Network ¹	828,551	552,966,511	0.82
2	Talpa Network	86,828	29,495,474	1.63
3	365 Digital	3,502	1,757,146	1.09

Rank	Publisher	AAS	SS	ATSL
1	iHeartRadio	318,972	215,443,390	0.81
2	Prisa Radio	93,397	62,593,735	0.81
3	NPR Member Stations ²	77,757	46,151,345	0.91
4	RADIO.COM ³	53,232	47,001,936	0.62
5	Cumulus Streaming Network	49,036	32,583,077	0.82
6	Sky Radio B.V.	26,431	8,380,856	1.78
7	AccuRadio	25,154	5,829,329	2.35
8	Bell Media	23,641	9,427,316	1.36
9	Beasley Broadcasting Corporate	20,271	13,422,465	0.83
10	Karnaval.com	17,823	16,399,291	0.60
11	EMF Corporate	15,222	7,326,494	1.14
12	Univision	15,020	13,745,032	0.60
13	Grupo Radio Centro	14,063	11,934,214	0.64
14	Grupo Renascenca	13,631	4,396,540	1.72
15	Grupo Acir	13,036	8,190,934	0.87
16	ESPN Radio Corporate	12,949	11,810,484	0.60
17	New York Public Radio	12,675	7,047,036	0.98
18	CRP Radios	12,624	8,578,930	0.81
19	Hubbard Broadcasting	12,558	6,303,077	1.08
20	Salem Communications	10,428	7,249,692	0.78

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

³ Entercom Communications Corp.'s streams are now listed as RADIO.COM

In accordance with the Media Rating Council's Invalid Traffic Guidelines, 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: 321,173,232, Net Total Listening Hours: 308,882,157
 Gross Active Sessions: 438,023,364, Net Active Sessions: 368,071,754, % Filtered Total Listening Hours: 96.17%, % Filtered Active Sessions: 84.03%

Month: January 2019
U.S. Daypart: 6am-8pm M-F

Rank	Sales Network	AAS	SS	ATSL
1	iHeartMedia Network ¹	1,105,057	412,569,152	0.84

Rank	Publisher	AAS	SS	ATSL
1	Pandora Corporate	2,306,090	1,260,543,778	0.58
2	iHeartRadio	389,837	145,060,070	0.84
3	NPR Member Stations ²	90,752	31,127,994	0.91
4	RADIO.COM ³	77,791	39,730,839	0.62
5	Cumulus Streaming Network	69,887	26,978,878	0.81
6	Beasley Broadcasting Corporate	28,595	11,022,518	0.82
7	Univision	22,690	11,940,257	0.60
8	AccuRadio	20,153	2,359,477	2.64
9	EMF Corporate	20,139	5,059,851	1.24
10	Hubbard Broadcasting	18,279	5,228,674	1.09
11	ESPN Radio Corporate	17,953	9,334,145	0.60
12	New York Public Radio	14,735	4,699,903	0.98
13	Salem Communications	14,723	6,059,104	0.76
14	Urban One	12,859	5,756,710	0.70
15	Bonneville Corporate	10,779	4,301,819	0.79
16	Emmis Communications	9,752	4,208,924	0.73
17	Prisa Radio	6,818	3,872,356	0.65
18	Saga Communications	6,162	1,956,380	0.98
19	Midwest Communications	5,295	1,351,609	1.22
20	Entravision Communications Corporation	5,210	3,017,952	0.55

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

³ Entercom Communications Corp.'s streams are now listed as RADIO.COM

Month: January 2019
U.S. Daypart: 6am-12am M-SUN

Rank	Sales Network	AAS	SS	ATSL
1	iHeartMedia Network ¹	769,186	495,188,528	0.85

Rank	Publisher	AAS	SS	ATSL
1	Pandora Corporate	1,911,883	1,827,682,265	0.58
2	iHeartRadio	291,946	189,420,113	0.84
3	NPR Member Stations ²	70,350	41,341,780	0.92
4	RADIO.COM ³	53,182	46,968,296	0.62
5	Cumulus Streaming Network	47,793	31,663,386	0.82
6	Beasley Broadcasting Corporate	19,844	13,192,631	0.83
7	Univision	15,011	13,735,565	0.60
8	EMF Corporate	14,134	6,551,122	1.18
9	AccuRadio	13,915	2,854,475	2.65
10	Hubbard Broadcasting	12,414	6,144,023	1.09
11	ESPN Radio Corporate	12,408	11,285,028	0.60
12	New York Public Radio	11,501	6,218,755	1.01
13	Salem Communications	10,296	7,130,643	0.78
14	Urban One	8,545	6,563,831	0.71
15	Bonneville Corporate	7,171	4,902,580	0.80
16	Emmis Communications	6,966	5,271,662	0.72
17	Prisa Radio	4,758	4,630,470	0.65
18	Saga Communications	4,252	2,362,725	0.97
19	Midwest Communications	3,556	1,642,723	1.18
20	Entravision Communications Corporation	3,349	3,327,819	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

³ Entercom Communications Corp.'s streams are now listed as RADIO.COM

Month: January 2019
LATAM Daypart: 6am-7pm M-F

Rank	Publisher	AAS	SS	ATSL
1	Prisa Radio (² List of countries in footnotes)	76,412	24,519,055	0.84
2	Grupo Acir (Mexico)	18,574	5,728,142	0.95
3	Grupo Radio Centro (Mexico)	16,536	6,853,278	0.70
4	CRP Radios (Peru)	15,186	4,626,184	0.97
5	Grupo RPP (Peru)	11,716	3,875,686	0.88
6	Jovem Pan - SP (Brazil)	9,401	6,457,472	0.42
7	Cadena 3 Argentina (Argentina)	8,401	3,034,836	0.81
8	Grupo JBFM (Brazil)	7,654	2,064,199	1.09
9	RCN Radio (Colombia)	7,328	2,214,052	0.96
10	Nova Brasil (Brazil)	6,174	1,621,485	1.13
11	Grupo BluRadio (Colombia)	6,056	2,380,578	0.72
12	MVS Radio (Mexico)	4,855	1,669,198	0.85
13	Radiopolis (Colombia)	3,977	1,339,313	0.88
14	NRM (Mexico)	2,805	903,172	0.91
15	Imagen (Mexico)	2,494	824,480	0.88
16	Multimedios (Mexico)	1,934	682,055	0.83
17	AccuRadio (United States)	1,537	239,834	1.87
18	Dial Brasil (Brazil)	1,513	561,319	0.80
19	Igreja Pentecostal Deus e Amor (Brazil)	949	501,655	0.54
20	Z101 (Dominican Republic)	890	432,213	0.61

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, Spain and Mexico

Month: January 2019
LATAM Daypart: 6am-12am M-SUN

Rank	Publisher	AAS	SS	ATSL
1	Prisa Radio (² List of countries in footnotes)	49,666	31,121,725	0.78
2	Grupo Acir (Mexico)	12,061	7,454,733	0.89
3	Grupo Radio Centro (Mexico)	11,011	8,832,716	0.68
4	CRP Radios (Peru)	10,524	6,457,928	0.90
5	Grupo RPP (Peru)	8,010	5,273,729	0.83
6	Jovem Pan - SP (Brazil)	6,933	9,073,501	0.42
7	Cadena 3 Argentina (Argentina)	6,091	4,406,886	0.76
8	Grupo JBFM (Brazil)	5,358	3,066,701	0.97
9	RCN Radio (Colombia)	5,072	3,132,639	0.88
10	Nova Brasil (Brazil)	4,096	2,267,713	1.00
11	Grupo BluRadio (Colombia)	3,691	2,805,274	0.70
12	MVS Radio (Mexico)	3,067	2,037,514	0.83
13	Radiopolis (Colombia)	2,531	1,621,382	0.86
14	NRM (Mexico)	1,937	1,229,234	0.87
15	Imagen (Mexico)	1,515	967,221	0.85
16	Multimedios (Mexico)	1,327	961,612	0.76
17	AccuRadio (United States)	1,137	346,045	1.81
18	Dial Brasil (Brazil)	1,042	802,206	0.72
19	Igreja Pentecostal Deus e Amor (Brazil)	863	892,010	0.52
20	NPR Member Stations (United States)	732	592,669	0.68

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, Spain and Mexico

EMEA Month: January 2019
Daypart: 6am-7pm M-F

Rank	Sales Network	AAS	SS	ATSL
1	Talpa Network	117,316	20,937,051	1.66
2	365 Digital	5,356	1,389,440	1.13
Rank	Publisher	AAS	SS	ATSL
1	Talpa Radio (Netherlands)	102,764	17,632,040	1.73
2	Prisa Radio (¹ List of countries in footnotes)	51,803	17,243,646	0.88
3	Karnaval.com (Turkey)	23,861	10,315,042	0.69
4	Grupo Renascenca (Portugal)	20,627	3,031,999	1.99
5	RadioCorp (Netherlands)	10,593	2,485,008	1.27
6	Medialaan (Belgium)	7,708	1,223,668	1.85
7	Primedia Broadcasting (South Africa)	5,356	1,389,440	1.13
8	AccuRadio (USA)	3,722	525,405	2.05
9	NPR Member Stations (USA)	3,459	1,069,720	0.93
10	Challenge Records (Netherlands)	3,411	642,554	1.57

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

Month: January 2019
EMEA Daypart: 6am-12am M-SUN

Rank	Sales Network	AAS	SS	ATSL
1	Talpa Network	85,327	28,716,038	1.65
2	365 Digital	3,403	1,685,281	1.11
Rank	Publisher	AAS	SS	ATSL
1	Talpa Radio (Netherlands)	73,628	23,686,474	1.72
2	Prisa Radio (¹ List of countries in footnotes)	38,113	26,116,624	0.81
3	Karnaval.com (Turkey)	17,469	16,059,224	0.61
4	Grupo Renascenca (Portugal)	13,356	4,179,864	1.77
5	RadioCorp (Netherlands)	8,307	3,714,784	1.24
6	Medialaan (Belgium)	5,149	1,574,954	1.79
7	Primedia Broadcasting (South Africa)	3,403	1,685,281	1.11
8	NPR Member Stations (USA)	3,221	1,869,873	0.94
9	Challenge Records (Netherlands)	2,974	1,041,114	1.59
10	AccuRadio (USA)	2,868	769,256	2.03

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

TRITON[™]
D I G I T A L

INSIGHTS (EUA)

SMART SPEAKER SHARE OF LISTENING INCREASES SHARPLY ON THE WEEKENDS*

*US only, all days/times

Percent of Stream Listening by Device Type

webcastmetrics

TRITON
DIGITAL

STREAMING AUDIENCES CHOOSE MOBILE DEVICES IN THE MORNING*

*US only, all days/times

Stream Listening by Hour & Device Type

webcastmetrics

CHR AND COUNTRY ARE WINNING THE SMART SPEAKER RACE*

*US only, all days/times

Smart Speaker Listening by Format

webcastmetrics

Recursos

Acesso aos Rankers mensais:

<https://www.tritondigital.com/resources/monthly-rankers/rankers-archive>

Guia de referência do Webcast Metrics

Um guia rápido dos dados, recursos e capacidades do Webcast Metrics

<http://bit.ly/WCMreferenceguide>

Fale conosco

Não hesite em nos contatar se tiver perguntas, comentários ou solicitações de informações adicionais relacionadas com nossos Rankers mensais

Ranker@TritonDigital.com