

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 15th December 2019

PART 1 - UNITED KINGDOM (INCLUDING CHANNEL ISLANDS AND ISLE OF MAN) Adults aged 15 and over: population 55,032,000

	Survey Period	Weekly Reach		Average Hours per head per listener		Total Hours '000	Share in TSA %
		'000	%				
All Radio	Q	48136	87	17.7	20.3	975673	100.0
All BBC Radio	Q	33584	61	9.0	14.8	497249	51.0
All BBC Radio 15-44	Q	13048	52	4.8	9.3	121955	35.5
All BBC Radio 45+	Q	20535	69	12.6	18.3	375294	59.4
All BBC Network Radio ¹	Q	31081	56	8.0	14.1	438972	45.0
BBC Local Radio	Q	7500	14	1.1	7.8	58277	6.0
All Commercial Radio	Q	35157	64	8.3	12.9	454650	46.6
All Commercial Radio 15-44	Q	17454	69	8.4	12.1	211907	61.6
All Commercial Radio 45+	Q	17703	60	8.2	13.7	242743	38.4
All National Commercial ¹	Q	22416	41	3.9	9.6	215121	22.0
All Local Commercial (National TSA)	Q	24348	44	4.4	9.8	239529	24.6
Other Radio	Q	3769	7	0.4	6.3	23774	2.4

Source: RAJAR/Ipsos MORI/RSMB

¹ See note on back cover.

For survey periods and other definitions please see back cover.

Please note that the information contained within this quarterly data release has yet to be announced or otherwise made public and as such could constitute relevant information for the purposes of section 118 of FSMA and non-public price sensitive information for the purposes of the Criminal Justice Act 1993. Failure to comply with this embargo could result in prosecution.

©Rajar 2020. Any use of information in this press release must acknowledge the source as "RAJAR/Ipsos MORI/RSMB."

Embargoed until 00.01 am
6th February 2020

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 15th December 2019

PART 2 - NATIONAL SERVICES

	Survey Period	Adults (15+) Pop'n '000	Weekly Reach		Average Hours		Total Hours '000	Share in TSA %
			'000	%	per head	per listener		
All BBC Network Radio ¹	Q	55032	31081	56	8.0	14.1	438972	45.0
BBC Radio 1	Q	55032	8790	16	1.0	6.3	54999	5.6
BBC Radio 2	Q	55032	14438	26	3.0	11.5	166030	17.0
BBC Radio 3	Q	55032	2126	4	0.3	6.6	14130	1.4
BBC Radio 4 (including 4 Extra)	Q	55032	11416	21	2.4	11.5	131101	13.4
BBC Radio 4	Q	55032	10977	20	2.1	10.7	117319	12.0
BBC Radio 4 Extra	Q	55032	2271	4	0.3	6.1	13782	1.4
BBC Radio 5 live (inc. sports extra)	Q	55032	5522	10	0.6	6.5	35753	3.7
BBC Radio 5 live	Q	55032	5412	10	0.6	6.3	34185	3.5
BBC Radio 5 live sports extra	Q	55032	914	2	*	1.7	1568	0.2
BBC 6 Music	Q	55032	2487	5	0.4	9.3	23206	2.4
1Xtra from the BBC	H	55032	987	2	0.1	4.0	3986	0.4
BBC Asian Network UK	H	55032	519	1	*	4.4	2271	0.2
BBC World Service	Q	55032	1377	3	0.1	5.4	7377	0.8
All National Commercial ¹	Q	55032	22416	41	3.9	9.6	215121	22.0
Absolute Radio Network ²	H	55032	4908	9	0.6	7.1	34837	3.6
Absolute Radio	Q	55032	2309	4	0.3	7.3	16739	1.7
Absolute Radio 60s	H	55032	136	*	*	2.6	359	*
Absolute Radio 70s	H	55032	212	*	*	3.8	804	0.1
Absolute 80s	Q	55032	1420	3	0.1	4.9	7020	0.7
Absolute Radio 90s	H	55032	851	2	0.1	4.1	3518	0.4
Absolute Radio 00s	H	55032	217	*	*	2.7	584	0.1
Absolute Classic Rock	H	55032	740	1	0.1	5.4	4028	0.4
Capital Brand (UK) ⁶	H	55032	7595	14	0.7	5.1	39081	4.0
Capital Network (UK) ²	H	55032	6546	12	0.6	5.0	32414	3.3
Capital XTRA Brand UK ²	H	55032	1782	3	0.1	3.7	6667	0.7
Capital XTRA (UK) ²	H	55032	1677	3	0.1	3.7	6139	0.6
Capital XTRA Reloaded	Q	55032	330	1	*	3.0	1000	0.1
Classic FM	Q	55032	5461	10	0.7	7.3	40026	4.1
Country Hits Radio	H	55032	247	*	*	4.5	1112	0.1
Gold Network (UK) ²	H	55032	1282	2	0.2	7.2	9231	0.9
Greatest Hits Network ²	H	55032	1264	2	0.2	7.4	9347	1.0
Greatest Hits Radio ²	H	55032	845	2	0.1	7.6	6449	0.7
Heart Brand (UK) ⁹	H	55032	9523	17	1.1	6.4	60641	6.2
Heart 70s	Q	55032	248	*	*	3.1	773	0.1
Heart 80s	Q	55032	1097	2	0.1	4.1	4537	0.5
Heart 90s	Q	55032	627	1	*	4.1	2578	0.3
Heart Dance	Q	55032	380	1	*	4.8	1808	0.2
Heart Extra	Q	55032	483	1	*	4.1	1993	0.2
Heart Network (UK) ²	H	55032	8079	15	0.9	6.3	50625	5.2

Source: RAJAR/Ipsos MORI/RSMB

^{1,2,6,9} See note on back cover.

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 15th December 2019

PART 2 - NATIONAL SERVICES

	Survey Period	Adults (15+) Pop'n '000	Weekly Reach		Average Hours		Total Hours '000	Share in TSA %
			'000	%	per head	per listener		
Heat	H	55032	507	1	*	3.2	1626	0.2
Hits Radio Brand ¹³	H	55032	6657	12	1.0	7.9	52607	5.4
Hits Radio Network ²	H	55032	5878	11	0.8	7.4	43261	4.4
Hits Radio ²	H	55032	823	1	0.1	4.2	3488	0.4
JACK Radio	H	55032	144	*	*	2.6	370	*
Jazz FM	H	55032	583	1	*	4.0	2347	0.2
Kerrang!	H	55032	476	1	*	3.7	1782	0.2
Kiss Network ⁵	H	55032	5276	10	0.5	5.3	28049	2.9
Kiss Fresh	H	55032	540	1	*	2.9	1566	0.2
Kisstory	Q	55032	2204	4	0.2	4.1	9076	0.9
LBC Network (UK) ²	H	55032	2719	5	0.5	9.2	25070	2.6
Magic Network ⁸	H	55032	4173	8	0.4	5.9	24424	2.5
Magic Chilled	H	55032	311	1	*	4.5	1397	0.1
Magic Soul	H	55032	343	1	*	5.0	1717	0.2
Mellow Magic	H	55032	626	1	0.1	5.2	3242	0.3
Planet Rock	Q	55032	1210	2	0.2	7.2	8724	0.9
Scala Radio	H	55032	249	*	*	6.3	1571	0.2
Smooth Brand (UK) ⁷	H	55032	5611	10	0.7	6.9	38533	3.9
Smooth Radio Chill	Q	55032	301	1	*	3.0	911	0.1
Smooth Radio Country	Q	55032	204	*	*	5.1	1046	0.1
Smooth Extra	Q	55032	697	1	0.1	4.4	3058	0.3
Smooth Radio Network (UK) ²	H	55032	4881	9	0.6	6.9	33789	3.4
Sunrise Radio National	H	55032	318	1	*	4.2	1332	0.1
talkRADIO	H	55032	433	1	*	5.8	2495	0.3
talkSPORT	H	55032	2912	5	0.3	6.2	17933	1.8
talkSPORT2	H	55032	324	1	*	2.5	803	0.1
Union JACK	H	55032	179	*	*	4.8	856	0.1
Virgin Anthems	Q	55032	211	*	*	4.9	1035	0.1
Virgin Chilled	Q	55032	126	*	*	3.6	448	*
Virgin Radio	Q	55032	1530	3	0.2	6.4	9866	1.0
Radio X Network (UK) ²	H	55032	1660	3	0.2	8.0	13340	1.4

Source: RAJAR/Ipsos MORI/RSMB

^{2,5,7,8,13} See note on back cover.

QUARTERLY SUMMARY OF RADIO LISTENING

Survey Period Ending 15th December 2019


PART 3 - INDIVIDUAL BBC SERVICES

Results are shown based on each station's Editorial Area

	Survey Period	Adults (15+) Pop'n '000	Weekly Reach		Average Hours		Total Hours '000	Share in TSA %
			'000	%	per head	per listener		
BBC NETWORK RADIO								
BBC Radio 1	Q	55032	8790	16	1.0	6.3	54999	5.6
BBC Radio 2	Q	55032	14438	26	3.0	11.5	166030	17.0
BBC Radio 3	Q	55032	2126	4	0.3	6.6	14130	1.4
BBC Radio 4 (including 4 Extra)	Q	55032	11416	21	2.4	11.5	131101	13.4
BBC Radio 4	Q	55032	10977	20	2.1	10.7	117319	12.0
BBC Radio 4 Extra	Q	55032	2271	4	0.3	6.1	13782	1.4
BBC Radio 5 live (inc. sports extra)	Q	55032	5522	10	0.6	6.5	35753	3.7
BBC Radio 5 live	Q	55032	5412	10	0.6	6.3	34185	3.5
BBC Radio 5 live sports extra	Q	55032	914	2	*	1.7	1568	0.2
BBC 6 Music	Q	55032	2487	5	0.4	9.3	23206	2.4
1Xtra from the BBC	H	55032	987	2	0.1	4.0	3986	0.4
BBC Asian Network UK	H	55032	519	1	*	4.4	2271	0.2
BBC World Service	Q	55032	1377	3	0.1	5.4	7377	0.8
NATIONAL REGIONAL								
BBC Radio Scotland	H	4593	767	17	0.9	5.4	4111	5.8
BBC Radio Ulster ³	H	1516	516	34	3.3	9.7	5005	19.4
BBC Radio Wales	H	2622	327	12	1.0	8.2	2667	5.5
BBC Radio Cymru	H	2622	109	4	0.4	9.9	1075	2.2
LOCAL								
BBC Local Radio in England	Q	44615	5636	13	1.0	7.7	43342	5.4
BBC Radio Berkshire	H	845	107	13	0.8	6.0	643	4.3
BBC Radio Bristol	H	934	109	12	0.9	7.4	807	4.8
BBC Radio Cambridgeshire	H	760	92	12	1.5	12.5	1157	7.3
BBC Radio Cornwall	H	477	113	24	2.6	11.2	1261	12.0
BBC Coventry and Warwickshire	H	740	83	11	0.6	5.5	458	3.5
BBC Radio Cumbria	H	404	90	22	1.9	8.6	777	10.6
BBC Radio Derby	H	669	112	17	1.8	10.8	1217	9.4
BBC Radio Devon	H	1007	174	17	1.6	9.5	1650	7.7
BBC Essex	H	1347	186	14	1.4	10.2	1906	6.8
BBC Radio Gloucestershire	H	515	88	17	2.0	11.5	1007	9.1
BBC Hereford & Worcester	H	522	109	21	1.9	8.8	967	9.4
BBC Radio Humberside	H	767	127	17	1.8	11.1	1411	10.9
BBC Radio Kent	H	1526	200	13	0.8	6.4	1273	4.0
BBC Radio Lancashire	H	1198	153	13	0.9	7.2	1112	4.9

Source: RAJAR/Ipsos MORI/RSMB

³ See note on back cover.

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 15th December 2019

PART 3 - INDIVIDUAL BBC SERVICES

Results are shown based on each station's Editorial Area

	Survey Period	Adults (15+) Pop'n '000	Weekly Reach		Average Hours		Total Hours '000	Share in TSA %
			'000	%	per head	per listener		
BBC Radio Leeds	H	1668	168	10	0.7	7.4	1248	4.3
BBC Radio Leicester	H	881	136	15	1.4	9.1	1233	7.7
BBC Radio Lincolnshire	H	570	105	18	2.2	12.1	1272	10.4
BBC Radio London	Q	12260	425	3	0.1	4.3	1808	0.9
BBC Radio Manchester	H	2273	228	10	0.8	7.7	1758	4.8
BBC Radio Merseyside	H	1702	257	15	1.6	10.6	2719	8.6
BBC Radio Newcastle	H	1467	244	17	0.9	5.6	1354	5.6
BBC Radio Norfolk	H	806	154	19	2.1	10.7	1658	9.8
BBC Radio Northampton	H	511	86	17	2.0	11.9	1026	9.7
BBC Radio Nottingham	H	831	148	18	1.3	7.1	1049	6.6
BBC Radio Oxford	H	537	84	16	1.5	9.4	796	7.9
BBC Radio Sheffield	H	1328	149	11	0.9	8.3	1230	5.6
BBC Radio Shropshire	H	418	73	17	1.2	6.7	491	5.7
Total BBC Radio Solent	Y	1828	191	10	1.1	10.8	2068	5.6
BBC Somerset	H	466	53	11	1.0	9.1	484	4.9
BBC Radio Stoke	H	626	117	19	1.5	8.0	934	7.4
BBC Radio Suffolk	H	552	83	15	1.3	8.4	702	6.2
BBC Sussex and BBC Surrey	H	2648	223	8	0.6	7.4	1650	3.1
BBC Radio Tees	H	795	115	14	1.0	7.0	798	5.2
BBC Three Counties Radio	H	1406	119	8	0.6	7.6	900	3.6
BBC WM 95.6	H	2428	186	8	0.5	6.3	1165	3.2
BBC Radio Wiltshire/Swindon	H	596	80	13	0.5	4.1	327	2.7
BBC Radio York	H	544	80	15	0.9	6.1	490	4.7
BBC Radio Guernsey	Y	52	16	31	3.2	10.5	167	18.7
BBC Radio Jersey	Y	89	27	30	2.8	9.4	252	15.8

Source: RAJAR/Ipsos MORI/RSMB

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 15th December 2019

PART 4 - NATIONAL COMMERCIAL GROUPS

Results are shown based on each station's Total Survey Area

	Survey Period	Adults (15+) Pop'n '000	Weekly Reach		Average Hours		Total Hours '000	Share in TSA %
			'000	%	per head	per listener		
Bauer Radio - Total	H	55032	18160	33	2.8	8.6	155537	15.9
Absolute Radio Network ²	H	55032	4908	9	0.6	7.1	34837	3.6
Absolute Radio	Q	55032	2309	4	0.3	7.3	16739	1.7
Absolute Radio (London)	Q	12260	715	6	0.4	7.5	5344	2.7
Absolute Radio 60s	H	55032	136	*	*	2.6	359	*
Absolute Radio 70s	H	55032	212	*	*	3.8	804	0.1
Absolute 80s	Q	55032	1420	3	0.1	4.9	7020	0.7
Absolute Radio 90s	H	55032	851	2	0.1	4.1	3518	0.4
Absolute Radio 00s	H	55032	217	*	*	2.7	584	0.1
Absolute Classic Rock	H	55032	740	1	0.1	5.4	4028	0.4
Hits Radio Brand ¹³	H	55032	6657	12	1.0	7.9	52607	5.4
Greatest Hits Network ²	H	55032	1264	2	0.2	7.4	9347	1.0
Greatest Hits Radio	H	55032	845	2	0.1	7.6	6449	0.7
Greatest Hits Radio (Cov & Warks) (was Free Radio 80s (Coventry & Warwickshire))	H	728	6	1	*	3.9	23	0.2
Greatest Hits Radio (E.Yorks & N.Lincs) (was Viking 2)	H	915	23	3	0.2	8.8	207	1.3
Greatest Hits Radio (Heref & Worcs) (was Free Radio 80s (Herefordshire & Worcestershire))	Y	496	14	3	0.2	7.3	103	1.0
Greatest Hits Radio (Lancashire) (was Rock FM 2)	H	1133	9	1	0.1	11.3	100	0.4
Greatest Hits Radio (L'pool N-West & N.Wales) (was Radio City 2)	H	1887	157	8	0.9	10.4	1632	4.6
Greatest Hits Radio (Manchester) (was Key Radio)	H	2561	42	2	0.1	7.2	303	0.7
Greatest Hits Radio (North East) (was Metro 2 Radio)	H	1515	30	2	0.2	11.8	358	1.4
Greatest Hits Radio (S.Yorks) (was Hallam 2)	H	1330	38	3	0.3	10.0	376	1.7
Greatest Hits Radio (Teesside) (was TFM 2)	H	823	15	2	0.3	15.3	236	1.5
Greatest Hits Radio (West Midlands)	H	3824	190	5	0.4	7.2	1375	2.2
Greatest Hits Radio (W.Yorks) (was Radio Aire 2)	H	1007	14	1	0.2	15.5	223	1.3
Clyde 2	H	1935	188	10	0.7	7.4	1395	4.5

Source: RAJAR/Ipsos MORI/RSMB

^{2,13} See note on back cover.

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 15th December 2019

PART 4 - NATIONAL COMMERCIAL GROUPS

Results are shown based on each station's Total Survey Area

	Survey Period	Adults (15+) Pop'n '000	Weekly Reach		Average Hours		Total Hours '000	Share in TSA %
			'000	%	per head	per listener		
Downtown Country	H	1516	108	7	0.3	4.1	446	1.7
Forth 2	H	1172	67	6	0.5	8.1	543	3.8
Northsound 2	Y	346	23	7	0.6	8.9	208	3.1
Tay 2	Y	394	41	10	0.9	8.9	361	5.9
Hits Radio Network ²	H	55032	5878	11	0.8	7.4	43261	4.4
Hits Radio ²	H	55032	823	1	0.1	4.2	3488	0.4
Hits Radio (Manchester)	H	2561	264	10	0.5	4.5	1193	2.9
Radio Aire	H	651	64	10	0.6	6.3	405	3.7
Radio Borders	Y	110	47	42	5.4	12.7	590	31.1
CFM	Y	252	89	35	3.6	10.0	895	17.7
Radio City	H	1887	285	15	1.2	7.9	2254	6.4
Radio City Talk	H	1887	29	2	0.1	3.9	111	0.3
Clyde 1	H	1935	628	32	2.7	8.3	5184	16.7
Cool FM	H	1516	506	33	2.2	6.6	3319	12.9
Country Hits Radio	H	55032	247	*	*	4.5	1112	0.1
Downtown Radio	H	1516	264	17	1.1	6.4	1678	6.5
Forth 1	H	1172	300	26	1.9	7.6	2277	16.1
Free Radio Birmingham	H	2264	196	9	0.5	5.6	1098	3.3
Free Radio FM (Cov & Warks)	H	728	131	18	1.4	7.9	1043	8.5
Free Radio FM (Herefordshire & Worcestershire)	Y	496	78	16	1.2	7.7	598	5.8
Free Radio Wolverhampton & The Black Country	H	1541	135	9	0.6	6.8	923	3.7
Gem	H	2490	440	18	1.2	6.9	3049	6.4
Hallam FM	H	1330	311	23	1.3	5.8	1788	8.1
Metro Radio	H	1515	284	19	1.5	7.9	2254	9.0
MFR	Y	253	123	48	5.1	10.5	1284	26.2
Northsound 1	Y	346	122	35	3.3	9.2	1125	16.9
Rock FM	H	1274	211	17	1.1	6.7	1415	5.8
Tay FM	Y	394	131	33	2.6	7.8	1016	16.6
TFM	H	823	137	17	1.1	6.3	866	5.4
Viking FM	H	915	168	18	1.0	5.7	958	6.1
Wave 105	H	1858	362	19	1.9	9.9	3573	9.7
West Sound (inc West FM) ³	Y	394	181	46	4.0	8.7	1578	24.6
Heat	H	55032	507	1	*	3.2	1626	0.2
Jazz FM	H	55032	583	1	*	4.0	2347	0.2
Kerrang!	H	55032	476	1	*	3.7	1782	0.2
Kiss Network ⁵	H	55032	5276	10	0.5	5.3	28049	2.9
Kiss	Q	55032	3798	7	0.3	4.6	17484	1.8
Kiss (East)	H	2201	299	14	0.7	5.2	1554	3.4

Source: RAJAR/Ipsos MORI/RSMB

^{2,3,5} See note on back cover.

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 15th December 2019

PART 4 - NATIONAL COMMERCIAL GROUPS

Results are shown based on each station's Total Survey Area

	Survey Period	Adults (15+) Pop'n '000	Weekly Reach		Average Hours		Total Hours '000	Share in TSA %
			'000	%	per head	per listener		
Kiss (London)	Q	12260	1472	12	0.6	5.3	7762	3.9
Kiss (West)	H	2512	359	14	0.6	4.1	1456	3.1
Kiss Fresh	H	55032	540	1	*	2.9	1566	0.2
Kisstory	Q	55032	2204	4	0.2	4.1	9076	0.9
Magic Network ⁸	H	55032	4173	8	0.4	5.9	24424	2.5
Magic ²	Q	55032	3279	6	0.3	5.4	17641	1.8
Magic (London)	Q	12260	1462	12	0.7	6.0	8760	4.4
Magic Chilled	H	55032	311	1	*	4.5	1397	0.1
Magic Soul	H	55032	343	1	*	5.0	1717	0.2
Mellow Magic	H	55032	626	1	0.1	5.2	3242	0.3
Planet Rock	Q	55032	1210	2	0.2	7.2	8724	0.9
Scala Radio	H	55032	249	*	*	6.3	1571	0.2
Total Global Radio (UK)	H	55032	23247	42	3.7	8.7	202342	20.6
Capital Brand (UK) ⁶	H	55032	7595	14	0.7	5.1	39081	4.0
Capital Network (UK) ²	H	55032	6546	12	0.6	5.0	32414	3.3
Capital Liverpool ¹⁰	H	1086	190	18	1.0	5.5	1040	5.2
Capital London	Q	12260	1780	15	0.6	4.1	7326	3.7
Capital Midlands	H	4635	849	18	1.0	5.6	4734	6.0
Capital Birmingham ¹⁰	H	2288	401	18	0.9	5.2	2077	6.1
Capital East Midlands ¹⁰	H	2347	448	19	1.1	5.9	2657	6.0
Capital East Midlands - Derbyshire	H	549	94	17	1.0	5.9	555	5.3
Capital East Midlands - Leicestershire	H	807	139	17	0.8	4.8	663	4.6
Capital East Midlands - Nottinghamshire	H	1040	219	21	1.4	6.6	1453	7.2
Capital North East ¹⁰	H	2252	410	18	1.1	5.9	2429	6.2
Capital North West	H	3588	511	14	0.8	5.6	2869	4.8
Capital Lancashire ¹⁰	H	593	74	13	0.7	5.7	421	4.0
Capital Manchester ¹⁰	H	2995	437	15	0.8	5.6	2448	5.0
Capital North West and Wales ¹⁰	H	1038	126	12	0.8	6.6	838	4.0
Capital Scotland ¹¹	H	2879	409	14	0.6	3.9	1595	3.9
Capital South	H	1588	204	13	0.7	5.8	1182	3.7
Capital Brighton ¹⁰	Y	380	21	6	0.3	4.9	105	1.3
Capital South Coast ¹⁰	H	1208	188	16	0.9	5.8	1092	4.5
Capital South Wales ¹¹	H	1058	180	17	0.8	4.8	855	4.5
Capital Yorkshire ¹⁰	H	4656	849	18	1.1	5.8	4935	6.0
Capital XTRA Brand UK ²	H	55032	1782	3	0.1	3.7	6667	0.7
Capital XTRA (UK) ²	H	55032	1677	3	0.1	3.7	6139	0.6
Capital XTRA (London)	Q	12260	729	6	0.2	3.4	2466	1.2

Source: RAJAR/Ipsos MORI/RSMB

^{2,6,8,10,11} See note on back cover.

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 15th December 2019

PART 4 - NATIONAL COMMERCIAL GROUPS

Results are shown based on each station's Total Survey Area

	Survey Period	Adults (15+) Pop'n '000	Weekly Reach		Average Hours		Total Hours '000	Share in TSA %
			'000	%	per head	per listener		
Capital XTRA Reloaded	Q	55032	330	1	*	3.0	1000	0.1
Classic FM	Q	55032	5461	10	0.7	7.3	40026	4.1
Gold Network (UK) ²	H	55032	1282	2	0.2	7.2	9231	0.9
Gold Cambridgeshire	H	899	37	4	0.3	6.2	229	1.2
Gold East Midlands	H	2924	103	4	0.5	13.4	1374	2.4
Gold London	Q	12260	331	3	0.1	5.4	1775	0.9
Gold Manchester	H	2995	89	3	0.3	8.6	769	1.6
Heart Brand (UK) ⁹	H	55032	9523	17	1.1	6.4	60641	6.2
Heart 70s	Q	55032	248	*	*	3.1	773	0.1
Heart 80s	Q	55032	1097	2	0.1	4.1	4537	0.5
Heart 90s	Q	55032	627	1	*	4.1	2578	0.3
Heart Dance	Q	55032	380	1	*	4.8	1808	0.2
Heart Extra	Q	55032	483	1	*	4.1	1993	0.2
Heart Network (UK) ²	H	55032	8079	15	0.9	6.3	50625	5.2
Heart East	H	5589	1225	22	1.6	7.3	8910	8.0
Heart Cambridgeshire	H	899	179	20	1.4	7.3	1300	6.9
Heart East Anglia	H	1264	243	19	1.2	6.4	1554	5.9
Heart East Anglia - Norfolk	H	686	132	19	1.3	6.6	870	6.4
Heart East Anglia - Suffolk	H	578	112	19	1.2	6.1	684	5.5
Heart Essex	H	1413	328	23	1.7	7.2	2368	7.9
Heart Essex	H	1111	275	25	1.8	7.4	2025	8.7
- Chelmsford & Southend								
Heart Essex - Colchester	Y	198	40	20	1.5	7.4	296	6.7
Heart Essex - Harlow	Y	103	20	19	1.4	7.1	142	6.3
Heart Four Counties	H	2151	475	22	1.7	7.8	3688	9.2
Heart Four Counties	Y	333	79	24	2.0	8.3	651	10.1
- Bedfordshire								
Heart Four Counties	H	763	123	16	1.0	6.4	783	6.2
- Beds/Bucks/Herts								
Heart Four Counties ⁴	Y	369	25	7	0.4	5.2	130	2.1
- 96.6 FM Hertfordshire								
Heart Four Counties	Y	260	64	25	1.6	6.6	420	7.7
- Milton Keynes								
Heart Four Counties	H	588	169	29	2.6	9.0	1524	12.3
- Northamptonshire								
Heart London	Q	12260	1384	11	0.6	5.2	7158	3.6
Heart North East	H	2310	311	13	0.8	6.0	1866	4.6
Heart North Wales ⁴	H	729	124	17	1.1	6.6	824	5.8
Heart North West Group	H	6000	668	11	0.7	6.4	4251	4.0
Heart North Lancs & Cumbria	Y	280	68	24	1.5	6.4	432	9.5
Heart North West	H	5720	596	10	0.7	6.3	3751	3.7
Heart Scotland	H	2846	373	13	0.7	5.6	2074	5.1
Heart Scotland East	H	1200	150	12	0.6	4.9	728	5.0

Source: RAJAR/Ipsos MORI/RSMB

^{2,4,9} See note on back cover.

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 15th December 2019

PART 4 - NATIONAL COMMERCIAL GROUPS

Results are shown based on each station's Total Survey Area

	Survey Period	Adults (15+) Pop'n '000	Weekly Reach		Average Hours		Total Hours '000	Share in TSA %
			'000	%	per head	per listener		
Heart Scotland West	H	1646	224	14	0.8	6.0	1346	5.2
Heart South	H	6112	1307	21	1.3	6.3	8169	6.8
Heart Kent	H	1294	314	24	1.3	5.3	1675	6.4
Heart Solent	H	1887	349	18	1.1	5.7	1987	5.3
Heart Solent - Dorset	H	629	132	21	1.5	7.0	932	7.6
Heart Solent - Hampshire	H	1258	217	17	0.8	4.9	1054	4.2
Heart Sussex	H	1429	309	22	1.7	7.7	2375	8.1
Heart Sussex - North	Y	288	50	17	1.2	7.0	350	6.8
Heart Sussex - South	H	1141	249	22	1.6	7.5	1876	7.8
Heart Thames Valley	H	1503	335	22	1.4	6.4	2133	7.9
Heart Thames Valley - Berks & N.Hants	H	792	192	24	1.4	5.6	1073	7.8
Heart Thames Valley - Oxfordshire	H	711	143	20	1.5	7.4	1060	8.0
Heart South Wales	H	1923	405	21	1.9	9.3	3749	10.8
Heart West	H	3825	877	23	1.4	6.3	5498	7.1
Heart South West	H	1483	334	22	1.5	6.8	2272	7.1
Heart South West - Cornwall	Y	446	98	22	1.3	6.0	588	6.0
Heart South West - Exeter	Y	326	70	21	1.2	5.6	391	6.4
Heart South West - North Devon	Y	156	36	23	1.3	5.8	208	7.1
Heart South West - Plymouth	Y	304	75	25	1.8	7.4	557	7.8
Heart South West - South Hams	Y	39	10	25	1.6	6.3	63	6.6
Heart South West - Torbay	Y	211	52	25	2.0	8.0	422	7.8
Heart West Country	H	2341	543	23	1.4	5.9	3226	7.0
Heart West Country - Bristol/Weston & Bath	H	962	226	24	1.5	6.5	1466	8.4
Heart West Country - Gloucestershire	Y	436	115	26	1.6	5.9	682	7.3
Heart West Country - Somerset	Y	425	108	26	1.7	6.7	731	8.1
Heart West Country - Wiltshire	Y	517	130	25	1.7	6.7	874	8.3
Heart West Midlands	H	3861	576	15	0.8	5.4	3135	5.0
Heart Yorkshire ⁴	H	3199	421	13	0.8	6.2	2627	4.8
LBC Network (UK) ²	H	55032	2719	5	0.5	9.2	25070	2.6
LBC London	Q	12260	1377	11	1.0	9.0	12431	6.2
LBC News (London)	Q	12260	598	5	0.2	4.3	2552	1.3
Smooth Brand (UK) ⁷	H	55032	5611	10	0.7	6.9	38533	3.9
Smooth Radio Chill	Q	55032	301	1	*	3.0	911	0.1
Smooth Radio Country	Q	55032	204	*	*	5.1	1046	0.1
Smooth Extra	Q	55032	697	1	0.1	4.4	3058	0.3
Smooth Radio Network (UK) ²	H	55032	4881	9	0.6	6.9	33789	3.4
Smooth Radio Devon	H	1060	32	3	0.2	7.0	223	1.0
Smooth Radio East Anglia	H	1264	60	5	0.4	7.6	460	1.8

Source: RAJAR/Ipsos MORI/RSMB

^{2,4,7} See note on back cover.

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 15th December 2019

PART 4 - NATIONAL COMMERCIAL GROUPS

Results are shown based on each station's Total Survey Area

	Survey Period	Adults (15+) Pop'n '000	Weekly Reach		Average Hours		Total Hours '000	Share in TSA %
			'000	%	per head	per listener		
Smooth Radio East Midlands ⁴ (incl. Connect FM)	H	3160	425	13	1.0	7.3	3105	5.0
Smooth Radio Essex	H	1413	38	3	0.2	5.7	216	0.7
Smooth Radio Kent	H	1294	58	4	0.3	7.2	413	1.6
Smooth Radio Lake District	Y	52	9	17	0.9	5.3	46	4.3
Smooth Radio London	Q	12260	864	7	0.4	5.3	4579	2.3
Smooth Radio North East ⁴	H	2310	566	25	2.1	8.6	4849	12.0
Smooth Radio North West ⁴	H	5720	1034	18	1.4	7.7	8003	7.9
Smooth Radio North West and Wales	H	1038	61	6	0.4	6.4	393	1.9
Smooth Radio Scotland	H	1856	352	19	1.1	6.0	2111	7.1
Smooth Radio Solent	H	1887	71	4	0.3	9.1	640	1.7
Smooth Radio South Wales	H	1058	77	7	0.6	8.7	673	3.6
Smooth Radio Sussex	H	1465	55	4	0.2	4.2	231	0.8
Smooth Radio Thames Valley	H	1503	32	2	0.1	4.7	149	0.6
Smooth Radio Three Counties	H	1563	39	3	0.2	6.1	242	0.9
Smooth Radio West Country	H	2341	124	5	0.3	6.5	804	1.8
Smooth Radio West Midlands	H	3861	464	12	0.8	6.6	3045	4.9
Radio X Network (UK) ²	H	55032	1660	3	0.2	8.0	13340	1.4
Radio X London	Q	12260	361	3	0.3	8.6	3089	1.5
Radio X Manchester	H	2995	183	6	0.5	7.7	1409	2.9
Sunrise Radio National	H	55032	318	1	*	4.2	1332	0.1
Sunrise Radio London	H	12260	146	1	*	4.2	609	0.3
Total Wireless Group	Q	55032	5320	10	0.7	6.9	36456	3.7
Scottish Sun 80s	H	4593	34	1	*	2.4	84	0.1
Scottish Sun Greatest Hits	H	4593	6	*	*	0.9	6	*
Scottish Sun Hits	H	4593	15	*	*	1.8	26	*
talkRADIO	H	55032	433	1	*	5.8	2495	0.3
talkSPORT	H	55032	2912	5	0.3	6.2	17933	1.8
talkSPORT2	H	55032	324	1	*	2.5	803	0.1
U105 (Greater Belfast)	H	908	210	23	2.0	8.7	1823	11.3
U105 (Outside Belfast)	Y	608	27	5	0.3	6.9	188	1.9
Virgin Anthems	Q	55032	211	*	*	4.9	1035	0.1
Virgin Chilled	Q	55032	126	*	*	3.6	448	*
Virgin Radio	Q	55032	1530	3	0.2	6.4	9866	1.0

Source: RAJAR/Ipsos MORI/RSMB

^{2,4} See note on back cover.

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 15th December 2019

PART 5 - LOCAL COMMERCIAL GROUPS AND INDIVIDUAL SERVICES

Results are shown based on each station's Editorial Area

	Survey Period	Adults (15+) Pop'n '000	Weekly Reach		Average Hours		Total Hours '000	Share in TSA %
			'000	%	per head	per listener		
All Local Commercial Radio (ILR)	Q	54921	24346	44	4.4	9.8	239527	24.6
Total Capital Mid Counties	Y	1076	96	9	0.4	4.4	425	2.3
Capital Mid Counties - Coventry (surveyed as 96.2 Touch FM - Coventry)	Y	336	19	6	0.2	3.1	59	1.2
Capital Mid Counties - North Oxfordshire (surveyed as 107.6 Banbury Sound)	Y	86	11	13	0.5	4.3	46	2.4
Capital Mid Counties - Rugby (surveyed as Rugby FM)	Y	82	18	22	1.4	6.4	115	8.2
Capital Mid Counties - South East Staffs (surveyed as Touch FM Staffs)	Y	261	21	8	0.3	4.4	91	2.0
Capital Mid Counties - Warwickshire (surveyed as 102 Touch FM - Warks Worcs Cotswolds)	Y	310	28	9	0.4	4.1	114	1.9
Total Celador Radio	H	4852	552	11	0.8	6.7	3687	3.9
The Beach	Y	184	45	24	2.0	8.4	374	9.3
The Breeze (Berkshire & North Hampshire)	H	817	92	11	0.7	5.9	541	3.6
The Breeze (Cheltenham and Gloucester)	Y	298	17	6	0.2	3.5	60	1.0
The Breeze South Devon	Y	261	29	11	1.0	8.7	250	3.8
The Breeze (South West)	Y	476	53	11	0.7	6.3	335	3.4
The Breeze (West Country)	H	1084	80	7	0.4	5.6	449	2.2
Dream 100	Y	282	37	13	1.5	11.6	425	6.8
Fire Radio	Y	421	46	11	0.5	4.9	228	2.8
North Norfolk Radio	Y	95	16	17	1.5	8.6	137	6.2
Radio Norwich	Y	362	28	8	0.6	8.0	224	3.0
SAMfm Bristol	H	829	65	8	0.4	5.2	342	2.3
SAMfm Swindon	Y	273	22	8	0.3	3.4	75	1.4
Town 102	Y	298	9	3	0.2	7.6	71	1.1
Central FM	Y	218	50	23	1.8	7.6	383	10.2
Communicorp UK	H	19146	3266	17	1.2	7.1	23169	6.9
Capital Scotland	H	2879	409	14	0.6	3.9	1595	3.9
Capital South Wales	H	1058	180	17	0.8	4.8	855	4.5
Heart Four Counties - 96.6 FM Hertfordshire	Y	369	25	7	0.4	5.2	130	2.1
Heart North Wales	H	729	124	17	1.1	6.6	824	5.8
Heart Yorkshire	H	3199	421	13	0.8	6.2	2627	4.8

Source: RAJAR/Ipsos MORI/RSMB

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 15th December 2019

PART 5 - LOCAL COMMERCIAL GROUPS AND INDIVIDUAL SERVICES

Results are shown based on each station's Editorial Area

	Survey Period	Adults (15+) Pop'n '000	Weekly Reach		Average Hours		Total Hours '000	Share in TSA %
			'000	%	per head	per listener		
Smooth Radio East Midlands (incl. Connect FM)	H	3160	425	13	1.0	7.3	3105	5.0
Smooth Radio North East	H	2310	566	25	2.1	8.6	4849	12.0
Smooth Radio North West	H	5720	1034	18	1.4	7.7	8003	7.9
XS Manchester	H	2995	115	4	0.4	9.9	1138	2.3
Total Dee Radio Group	Y	1996	54	3	0.2	6.6	357	1.1
Cheshire's Silk 106.9	Y	187	14	8	0.5	6.0	85	2.7
Chester's Dee 106.3 (Dee on DAB)	Y	196	29	15	1.0	7.0	204	4.8
Love 80s Liverpool	Y	1014	8	1	0.1	7.9	62	0.3
Love 80s Manchester	Y	598	3	*	*	1.8	5	0.1
Total Radio Essex	H	1325	101	8	0.4	5.5	556	2.0
Radio Essex	H	738	51	7	0.5	6.5	335	2.3
Radio Essex DAB	Y	1326	56	4	0.2	4.0	227	0.8
Total Radio Exe	Y	732	35	5	0.4	8.2	286	1.9
Radio Exe (DAB)	Y	732	17	2	0.2	6.5	112	0.7
Radio Exe (FM)	Y	212	21	10	0.8	8.3	173	4.7
3FM	Y	69	27	40	3.0	7.6	208	15.0
Fosse 107	Y	354	17	5	0.4	9.0	150	2.2
Fun Kids (London)	H	12260	66	1	*	1.8	120	0.1
IOW Radio	Y	122	43	35	3.0	8.4	360	13.9
Ipswich 102	Y	298	38	13	0.6	5.1	192	3.0
Total JACK	H	55032	405	1	*	4.2	1712	0.2
JACK Radio	H	55032	144	*	*	2.6	370	*
JACK Local	Y	524	88	17	0.9	5.5	488	4.8
JACK 2 Hits Oxfordshire	Y	524	28	5	0.2	3.3	94	0.9
106 JACKfm (Oxford)	Y	524	68	13	0.7	5.6	380	3.7
JACK 3	Y	524	2	*	*	6.8	14	0.1
Union JACK	H	55032	179	*	*	4.8	856	0.1
Kingdom FM	Y	293	55	19	0.9	4.7	256	5.9
KMFm	H	1344	193	14	0.8	5.9	1136	4.2
Lincs FM Group	Y	2028	485	24	2.6	10.7	5202	12.7
Dearne FM	Y	245	46	19	1.8	9.5	435	8.8
Lincs FM 102.2 ³	H	950	272	29	3.2	11.2	3033	15.5
Ridings FM	Y	309	27	9	0.7	8.0	219	3.3
Rother FM	Y	211	37	18	2.0	11.1	412	10.5
Trax FM	Y	380	81	21	1.8	8.2	666	9.4
Love Sport	Y	12260	32	*	*	2.5	78	*
Total Lyca	H	12260	157	1	0.1	6.8	1067	0.5
Dilse Radio 1035am	H	12260	84	1	*	6.3	530	0.3
Lyca Radio 1458am	H	12260	74	1	*	3.3	248	0.1

Source: RAJAR/Ipsos MORI/RSMB

³ See note on back cover.

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 15th December 2019

PART 5 - LOCAL COMMERCIAL GROUPS AND INDIVIDUAL SERVICES

Results are shown based on each station's Editorial Area

	Survey Period	Adults (15+) Pop'n '000	Weekly Reach		Average Hours		Total Hours '000	Share in TSA %
			'000	%	per head	per listener		
Time FM 107.5	Y	477	27	6	0.7	12.1	332	4.4
Radio Mansfield 103.2	Y	163	30	19	1.6	8.8	267	7.8
Manx Radio	Y	69	31	44	3.8	8.6	263	19.0
Mi-Soul	H	12260	56	*	*	4.6	257	0.1
More Radio	H	522	62	12	1.6	13.3	827	7.7
Nation Broadcasting Group	H	19651	731	4	0.2	6.5	4758	1.4
The Breeze (Solent)	H	1209	56	5	0.4	8.7	488	2.0
106.3 Bridge FM	Y	132	22	17	0.8	4.4	100	4.0
Radio Carmarthenshire	Y	139	26	19	1.2	6.4	170	6.6
Chris Country Radio	H	12260	56	*	*	4.9	277	0.1
Dragon Radio Wales	Y	2622	62	2	0.1	5.7	353	0.7
KCFM	Y	465	62	13	1.1	7.9	494	5.9
Nation Radio London	H	12260	3	*	*	0.5	2	*
Nation Radio Scotland	H	1856	50	3	0.2	7.6	378	1.3
Nation Radio Wales	H	1760	155	9	0.4	4.8	751	2.4
102.5 Radio Pembrokeshire	Y	102	32	31	1.7	5.5	176	7.9
Sam FM South Coast	H	2189	167	8	0.4	4.9	812	1.9
Sun FM Radio	Y	269	54	20	1.8	9.2	492	10.5
Swansea Bay Radio	Y	479	24	5	0.2	4.8	117	1.4
Original 106 (Aberdeen)	Y	346	80	23	2.7	11.6	930	13.9
Total Panjab Radio	H	12260	98	1	*	5.1	502	0.3
Asian FX	H	12260	40	*	*	1.8	70	*
Panjab Radio	H	12260	73	1	*	5.9	433	0.2
Peak 107 FM	Y	423	60	14	1.3	9.4	565	7.0
Radio Plymouth	Y	262	35	13	1.3	9.8	344	5.6
Premier Christian Radio	Q	12260	102	1	*	2.9	297	0.1
Pulse 1 (was The Pulse)	H	729	140	19	1.4	7.1	985	7.5
Pulse 2	H	729	40	6	0.3	6.0	244	1.9
Pulse 80's	Y	729	13	2	*	1.9	26	0.2
Q Radio	H	1216	300	25	1.6	6.7	2005	9.9
Revolution 96.2	Y	491	23	5	0.2	5.3	120	1.6
Signal 80's	Y	812	16	2	0.1	4.0	64	0.4
Signal 107	H	1054	40	4	0.3	6.6	266	1.4
Signal One	H	812	212	26	2.7	10.4	2201	13.4
Signal Two	H	812	58	7	0.5	7.5	433	2.6
Swansea Sound - 1170 MW	Y	479	29	6	0.3	4.4	128	1.5
Tindle Radio Group	Y	141	81	57	6.0	10.5	851	34.2
Channel 103 FM	Y	89	53	60	5.9	10.0	530	33.3
Island FM 104.7	Y	52	28	54	6.2	11.5	321	35.9
107.4 Tower FM	Y	451	32	7	0.6	7.9	253	3.2

Source: RAJAR/Ipsos MORI/RSMB

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 15th December 2019

PART 5 - LOCAL COMMERCIAL GROUPS AND INDIVIDUAL SERVICES

Results are shown based on each station's Editorial Area

	Survey Period	Adults (15+) Pop'n '000	Weekly Reach		Average Hours		Total Hours '000	Share in TSA %
			'000	%	per head	per listener		
Total UKRD	Y	2479	723	29	2.1	7.2	5175	10.0
Eagle 80s	Y	510	7	1	0.1	6.8	48	0.5
Eagle Radio	H	510	108	21	1.3	6.3	675	7.0
KL.FM 96.7	Y	189	55	29	2.1	7.2	392	8.6
Minster FM	Y	363	78	21	1.4	6.7	518	8.0
Mix 96	Y	143	50	35	2.2	6.4	321	11.8
Pirate FM	Y	503	157	31	2.3	7.2	1133	10.2
Pirate 80s	Y	503	13	3	0.2	7.2	94	0.8
Spire FM	Y	124	44	36	2.7	7.6	337	12.3
Spirit FM	Y	198	56	28	2.4	8.6	483	11.6
97.2 Stray FM	Y	211	51	24	1.7	7.1	359	7.4
Wessex FM	Y	126	50	40	2.8	7.1	358	12.8
Yorkshire Coast Radio	Y	113	47	41	3.2	7.6	356	15.1
The Voice	Y	156	13	8	0.5	6.0	79	2.7
Wave FM Total	Y	234	16	7	0.3	3.9	63	1.8
Wave FM (Dundee)	Y	144	12	9	0.3	4.1	50	2.5
Wave FM (Perth)	Y	90	4	4	0.2	3.5	13	0.9
96.4 FM The Wave	Y	479	114	24	1.8	7.4	840	10.1
Radio Wave 96.5 FM	Y	234	46	20	1.5	7.8	358	7.5
Wave 80's	Y	479	7	1	0.1	4.7	32	0.4
107.2 Wire FM	Y	275	42	15	0.8	5.2	217	4.3
102.4 Wish FM	Y	456	50	11	0.6	5.5	278	3.4

Source: RAJAR/Ipsos MORI/RSMB

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 15th December 2019

PART 6 - DEMOGRAPHIC ANALYSIS

	Survey Period	Adults (15+) Pop'n '000	Weekly Reach		Average Hours		Total Hours '000	Share in TSA %
			'000	%	per head	per listener		
ALL COMMERCIAL 15+	Q	55032	35157	64	8.3	12.9	454650	46.6
Children 10-14	Q	3966	3104	78	4.8	6.1	19089	62.7
15-24	Q	7791	5075	65	6.5	10.0	50908	67.2
25-44	Q	17522	12379	71	9.2	13.0	160999	60.0
45-64	Q	17293	11654	67	9.5	14.1	163926	44.8
65+	Q	12426	6049	49	6.3	13.0	78817	29.7
Main Shoppers	Q	47835	30306	63	8.4	13.2	400353	45.4
Main Shoppers with children	Q	13543	10042	74	9.8	13.2	132436	58.0
ABC1	Q	30084	19186	64	7.2	11.3	216556	40.9
C2DE	Q	24948	15971	64	9.5	14.9	238094	53.3
ALL BBC 15+	Q	55032	33584	61	9.0	14.8	497249	51.0
Children 10-14	Q	3966	2057	52	2.6	5.0	10203	33.5
15-24	Q	7791	3637	47	2.9	6.2	22613	29.9
25-44	Q	17522	9411	54	5.7	10.6	99342	37.0
45-64	Q	17293	11584	67	11.2	16.7	193009	52.8
65+	Q	12426	8951	72	14.7	20.4	182285	68.6
Main Shoppers	Q	47835	29887	62	9.7	15.4	461679	52.3
Main Shoppers with children	Q	13543	7690	57	6.6	11.7	89867	39.4
ABC1	Q	30084	20727	69	10.0	14.6	301594	57.0
C2DE	Q	24948	12857	52	7.8	15.2	195655	43.8

Source: RAJAR/Ipsos MORI/RSMB

DEFINITIONS

- (1) Audiences in local analogue areas excluded from 'All BBC Network Radio' and 'All National Commercial' totals.
- (2) National groups that are a combination of analogue and digital broadcast.
- (3) Audience to 'Opt-out' services included.
- (4) Station owned by Communicorp Group Limited.
- (5) Includes Kisstory and Kiss Fresh.
- (6) Includes Capital Network (UK) & Capital XTRA (UK).
- (7) Includes Smooth Radio Network (UK) & Smooth Extra.
- (8) Includes Magic Chilled, Mellow Magic and Magic Soul.
- (9) Includes Heart Network (UK), Heart 80s & Heart Extra.
- (10) This includes listening to Capital UK.
- (11) Station owned by Communicorp Group Limited and includes listening to Capital UK.
- (12) Please note this includes listening to AM/FM, a platform no longer available to this Station.
- (13) This includes Greatest Hits Network and Hits Radio Network.

AREAS

UNITED KINGDOM (Parts 1 and 6)	(including Channel Islands and Isle of Man)
EDITORIAL AREAS (Part 3)	BBC stations' defined service areas
TOTAL SURVEY AREAS (Parts 4 and 5)	Commercial stations' defined marketing areas

In Part 1 'BBC Local/Regional' and 'All Local Commercial' include listening to local stations outside their own Editorial/Total Survey Areas.

In Parts 3 and 5 'BBC Local Radio' and 'All Local Commercial Radio' are based on the net Editorial/Total Survey Area of the individual services making up the network.

TERMS

WEEKLY REACH	The number in thousands or as a percentage of the UK/area adult population who listen to a station for at least 5 minutes in the course of an average week
AVERAGE HOURS	The total hours of listening to a station during the course of a week, averaged: PER HEAD - across the total adult population of the UK/area PER LISTENER - across all those listening to the station for at least 5 minutes
TOTAL HOURS	The overall number of hours of adult listening to a station in the UK/area in an average week
SHARE IN TSA	The percentage of total listening time accounted for by a station in the UK/area in an average week

SURVEY PERIODS

CODE	FIELDWORK DATES	SAMPLE SIZE (Adults 15+)
Q	16th September 2019 - 15th December 2019	24,395
H	24th June 2019 - 15th December 2019	48,385
Y	31st December 2018 - 15th December 2019	96,845