


TRITON[™]
D I G I T A L

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

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 están clasificados a nivel mundial y en tres regiones distintas: EE. UU., Latinoamérica y EMEA.

- El ranker global verifica la cantidad de transmisiones sin calificar dónde se consumen.
- Los rankers regionales cuantifican el consumo según la ubicación del oyente.
- Todas las métricas dentro de los rankers de Webcast Metrics incluyen tanto la escucha con la inserción de publicidad como sin ella.
- Las Sales Networks incluyen tanto los streams propios como los relacionados con las afiliaciones de la red.

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 ($AAS = TLH / \text{horas en el período}$).

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.


TRITON[™]
D I G I T A L

RANKERS JULIO 2020


Month: July 2020
GLOBAL Daypart: 6am-8pm M-F

Rank	Sales Network	AAS	SS	ATSL
1	iHeartMedia Network	1,153,749	476,786,930	0.76
2	Talpa Network	141,885	26,327,909	1.71
3	365 Digital	6,810	2,286,041	0.94
Rank	Publisher	AAS	SS	ATSL
1	iHeartRadio	422,320	180,784,761	0.74
2	Prisa Radio	136,366	56,311,553	0.76
3	Talpa Radio	114,807	20,051,336	1.82
4	NPR Member Stations	106,235	42,574,170	0.78
5	RADIO.COM	77,242	34,434,012	0.7
6	Cumulus Streaming Network	66,859	26,309,266	0.8
7	Bell Media	32,810	7,817,548	1.31
8	Univision	28,501	16,609,653	0.54
9	Grupo Acir	26,624	10,138,414	0.83
10	AccuRadio	24,691	4,226,603	1.82
11	Beasley Broadcasting Corporate	23,433	8,974,158	0.83
12	Karnaval.com	22,050	11,217,434	0.63
13	Medialaan	21,986	4,426,577	1.58
14	Hubbard Broadcasting	18,811	5,665,796	1.04
15	Grupo Renascenca	17,748	3,133,390	1.8
16	CRP Radios	17,421	8,189,921	0.67
17	EMF Corporate	16,874	4,679,444	1.13
18	Salem Communications	15,473	6,730,361	0.72
19	New York Public Radio	14,198	4,841,162	0.92
20	Grupo Radio Centro	13,888	6,782,864	0.65

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.

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: 403,958,676, Net Total Listening Hours: 392,304,180, Gross Active Sessions: 498,735,105, Net Active Sessions: 474,184,039, % Filtered Total Listening Hours: 97.11%, % Filtered Active Sessions: 95.08%


Month: July 2020
GLOBAL Daypart: 6am-12am M-Sun

Rank	Sales Network	AAS	SS	ATSL
1	iHeartMedia Network	820,327	580,816,782	0.77
2	Talpa Network	109,105	35,759,818	1.69
3	365 Digital	4,704	2,783,903	0.93
Rank	Publisher	AAS	SS	ATSL
1	iHeartRadio	321,371	237,035,947	0.74
2	Prisa Radio	99,044	73,720,237	0.74
3	Talpa Radio	86,943	26,653,487	1.8
4	NPR Member Stations	84,882	57,930,799	0.8
5	RADIO.COM	55,954	42,419,258	0.72
6	Cumulus Streaming Network	46,938	31,278,087	0.82
7	Bell Media	24,503	10,038,450	1.33
8	Grupo Acir	19,352	13,278,118	0.8
9	Univision	18,951	19,148,114	0.54
10	AccuRadio	18,493	5,664,949	1.79
11	Karnaval.com	17,823	17,550,555	0.56
12	Medialaan	17,215	6,060,609	1.57
13	Beasley Broadcasting Corporate	16,692	10,786,756	0.85
14	CRP Radios	13,991	11,712,193	0.66
15	Hubbard Broadcasting	13,289	6,838,842	1.06
16	EMF Corporate	12,434	6,308,406	1.08
17	Grupo Renascenca	12,229	4,202,555	1.61
18	New York Public Radio	11,427	6,616,205	0.94
19	Salem Communications	10,807	7,884,849	0.74
20	Grupo Radio Centro	10,115	8,740,690	0.64

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.

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: 525,796,146, Net Total Listening Hours: 509,148,795, Gross Active Sessions: 649,150,293, Net Active Sessions: 614,468,194, % Filtered Total Listening Hours: 96.83%, % Filtered Active Sessions: 94.66%


Month: July 2020
U.S. Daypart: 6am-8pm M-F

Rank	Sales Network	AAS	SS	ATSL
1	iHeartMedia Network	1,135,270	467,620,822	0.76
Rank	Publisher	AAS	SS	ATSL
1	Pandora Corporate	2,152,371	1,242,949,256	0.55
2	iHeartRadio	411,982	175,581,185	0.74
3	NPR Member Stations	99,058	39,937,745	0.78
4	RADIO.COM	77,063	34,304,423	0.71
5	Cumulus Streaming Network	65,689	25,824,862	0.8
6	Univision	28,483	16,599,386	0.54
7	Beasley Broadcasting Corporate	22,902	8,802,337	0.82
8	Hubbard Broadcasting	18,676	5,568,056	1.05
9	EMF Corporate	15,853	4,275,079	1.16
10	Salem Communications	15,298	6,636,871	0.72
11	AccuRadio	13,754	2,085,734	2.04
12	New York Public Radio	12,911	4,260,759	0.95
13	Urban One	10,736	4,977,251	0.68
14	Bonneville International	9,791	3,949,944	0.78
15	ESPN Radio Corporate	8,709	4,372,608	0.62
16	Emmis Communications	7,624	3,538,538	0.68
17	Prisa Radio	6,666	3,892,308	0.54
18	Midwest Communications	6,459	1,652,161	1.22
19	Classical KUSC/KDFC	5,529	1,232,557	1.4
20	Entravision Communications Corporation	5,429	2,770,118	0.62

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.


Month: July 2020
U.S. Daypart: 6am-12am M-SUN

Rank	Sales Network	AAS	SS	ATSL
1	iHeartMedia Network	804,971	567,208,404	0.77

Rank	Publisher	AAS	SS	ATSL
1	Pandora Corporate	1,871,088	1,877,395,155	0.55
2	iHeartRadio	312,683	229,314,524	0.75
3	NPR Member Stations	78,396	53,750,986	0.8
4	RADIO.COM	55,799	42,223,880	0.72
5	Cumulus Streaming Network	45,942	30,559,716	0.82
6	Univision	18,936	19,134,308	0.54
7	Beasley Broadcasting Corporate	16,277	10,560,728	0.85
8	Hubbard Broadcasting	13,168	6,689,138	1.07
9	EMF Corporate	11,592	5,705,976	1.11
10	Salem Communications	10,658	7,743,563	0.75
11	New York Public Radio	10,294	5,722,143	0.98
12	AccuRadio	9,789	2,625,428	2.03
13	Urban One	7,715	6,041,736	0.7
14	Bonneville International	6,703	4,587,785	0.8
15	ESPN Radio Corporate	6,030	5,233,538	0.63
16	Emmis Communications	5,891	4,740,108	0.68
17	Classical KUSC/KDFC	4,661	1,794,375	1.42
18	Prisa Radio	4,651	4,609,061	0.55
19	Midwest Communications	4,528	2,039,589	1.21
20	WAMU	3,733	2,529,593	0.8

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.


Month: July 2020
LATAM Daypart: 6am-7pm M-F

Rank	Publisher	AAS	SS	ATSL
1	Prisa Radio (Spain and LATAM Countries)	74,896	29,371,854	0.75
2	Grupo Acir (Mexico)	25,213	8,809,663	0.84
3	CRP Radios (Peru)	14,943	6,088,595	0.72
4	Grupo RPP (Peru)	11,859	5,087,689	0.68
5	Grupo Radio Centro (Mexico)	11,686	5,062,380	0.68
6	RCN Radio (Colombia)	9,399	3,423,354	0.79
7	Grupo JBFM (Brazil)	8,448	3,438,299	0.72
8	Grupo BluRadio (Colombia)	8,440	3,651,411	0.65
9	Jovem Pan - SP (Brazil)	7,259	5,214,124	0.41
10	Nova Brasil (Brazil)	7,050	2,135,122	0.97
11	Radios IMC (Argentina)	6,844	1,571,686	1.28
12	MVS Radio (Mexico)	5,525	2,186,116	0.74
13	Multimedios (Mexico)	3,455	1,343,239	0.76
14	Radiopolis (Colombia)	3,345	1,036,573	0.95
15	Imagen (Mexico)	2,799	1,461,519	0.57
16	Rádio Alvorada (Brazil)	2,767	840,645	0.97
17	NRM (Mexico)	2,496	1,020,016	0.72
18	Igreja Pentecostal Deus e Amor (Brazil)	2,108	1,304,696	0.46
19	Dial Brasil (Brazil)	1,797	708,603	0.75
20	AccuRadio (United States)	1,059	239,087	1.3
21	Z101 (Dominican Republic)	1,042	551,904	0.55
22	Radio 93 (Brazil)	927	434,299	0.63
23	Cadena Radial Vida (Colombia)	924	623,866	0.42
24	ACCION MULTIMEDIOS (Paraguay)	885	526,752	0.5
25	NPR Member Stations (United States)	804	353,247	0.67

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


Month: July 2020
LATAM Daypart: 6am-12am M-SUN

Rank	Publisher	AAS	SS	ATSL
1	Prisa Radio (Spain and Latam Countries)	49,411	36,770,417	0.74
2	Grupo Acir (Mexico)	17,332	11,828,595	0.81
3	CRP Radios (Peru)	11,458	9,030,950	0.7
4	Grupo RPP (Peru)	8,719	7,273,322	0.65
5	Grupo Radio Centro (Mexico)	8,112	6,737,705	0.66
6	RCN Radio (Colombia)	7,127	5,319,497	0.73
7	Grupo JBFM (Brazil)	6,308	5,215,417	0.67
8	Jovem Pan - SP (Brazil)	5,256	7,065,607	0.41
9	Grupo BluRadio (Colombia)	5,225	4,319,063	0.64
10	Radios IMC (Argentina)	5,204	2,413,340	1.19
11	Nova Brasil (Brazil)	5,027	3,134,602	0.89
12	MVS Radio (Mexico)	3,623	2,755,445	0.72
13	Multimedios (Mexico)	2,404	1,896,081	0.7
14	Radiopolis (Colombia)	2,311	1,393,548	0.91
15	Igreja Pentecostal Deus e Amor (Brazil)	1,939	2,253,285	0.46
16	Rádio Alvorada (Brazil)	1,909	1,219,900	0.86
17	NRM (Mexico)	1,854	1,476,863	0.69
18	Imagen (Mexico)	1,727	1,688,634	0.57
19	Dial Brasil (Brazil)	1,291	1,026,662	0.7
20	AccuRadio (United States)	829	362,908	1.26
21	Cadena Radial Vida (Colombia)	704	893,554	0.42
22	NPR Member Stations (United States)	681	572,138	0.65
23	Radio 93 (Brazil)	648	587,138	0.61
24	Z101 (Dominican Republic)	647	641,954	0.55
25	ACCION MULTIMEDIOS (Paraguay)	567	662,959	0.47

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


EMEA Month: July 2020
Daypart: 6am-7pm M-F

Rank	Sales Network	AAS	SS	ATSL
1	Talpa Network	144,269	24,705,850	1.71
2	365 Digital	7,046	2,180,786	0.96
Rank	Publisher	AAS	SS	ATSL
1	Talpa Radio (Netherlands)	117,338	18,980,847	1.79
2	Prisa Radio (Spain and LATAM Countries)	58,391	20,627,338	0.84
3	Medialaan (Belgium)	22,556	4,208,061	1.58
4	Karnaval.com (Turkey)	22,243	10,255,708	0.64
5	Grupo Renascenca (Portugal)	18,144	2,867,071	1.83
6	RadioCorp (Netherlands)	15,128	3,459,574	1.28
7	RadiaCZ (Czech Republic)	10,173	1,206,267	2.44
8	Primedia Broadcasting (South Africa)	7,046	2,180,786	0.96
9	Active Radio A.S. (Czech Republic)	6,599	890,422	2.16
10	Sublime World BV (Netherlands)	4,049	629,791	1.90


Month: July 2020
EMEA Daypart: 6am-12am M-SUN

Rank	Sales Network	AAS	SS	ATSL
1	Talpa Network	107,400	34,786,400	1.72
2	365 Digital	4,608	2,704,181	0.94
Rank	Publisher	AAS	SS	ATSL
1	Talpa Radio (Netherlands)	85,872	26,067,230	1.81
2	Prisa Radio (Spain and LATAM Countries)	44,095	31,583,103	0.78
3	Karnaval.com (Turkey)	17,530	17,193,253	0.57
4	Medialaan (Belgium)	17,147	6,010,361	1.59
5	Grupo Renascenca (Portugal)	11,949	3,981,175	1.64
6	RadioCorp (Netherlands)	11,837	5,172,412	1.27
7	RadiaCZ (Czech Republic)	6,693	1,612,922	2.27
8	Primedia Broadcasting (South Africa)	4,608	2,704,181	0.94
9	Active Radio A.S. (Czech Republic)	4,124	1,150,625	1.96
10	Sublime World BV (Netherlands)	3,260	947,229	1.90


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