

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 1 - UNITED KINGDOM (INCLUDING CHANNEL ISLANDS AND ISLE OF MAN) Adults aged 15 and over: population 52,352,000

	Survey Period	Weekly Reach		Average Hours		Total Hours '000	Share in TSA %
		'000	%	per head	per listener		
All Radio	Q	47015	90	19.8	22.1	1037158	100.0
All BBC Radio	Q	35190	67	10.9	16.3	573178	55.3
All BBC Radio 15-44	Q	15583	62	7.0	11.4	177402	43.1
All BBC Radio 45+	Q	19606	72	14.6	20.2	395775	63.3
All BBC Network Radio ¹	Q	31994	61	9.4	15.3	490890	47.3
BBC Local Radio	Q	9138	17	1.6	9.0	82288	7.9
All Commercial Radio	Q	33223	63	8.4	13.2	438978	42.3
All Commercial Radio 15-44	Q	17828	71	8.8	12.4	221199	53.7
All Commercial Radio 45+	Q	15395	57	8.0	14.1	217779	34.8
All National Commercial ¹	Q	16244	31	2.5	8.1	130791	12.6
All Local Commercial (National TSA)	Q	26410	50	5.9	11.7	308187	29.7
Other Radio	Q	3080	6	0.5	8.1	25001	2.4

Source: RAJAR/Ipsos MORI/RSMB

¹ See note on back cover.
For survey periods and other definitions please see back cover.

Embargoed until 00.01 am
31st January 2013

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 1 - UNITED KINGDOM (INCLUDING CHANNEL ISLANDS AND ISLE OF MAN) Adults aged 15 and over: population 52,352,000

	Survey Period	Weekly Reach		Average Hours		Total Hours '000	Share in TSA %
		'000	%	per head	per listener		
All BBC Network Radio	Q	31994	61	9.4	15.3	490890	47.3
BBC Radio 1	Q	11091	21	1.5	6.9	76774	7.4
BBC Radio 2	Q	15109	29	3.5	12.1	182948	17.6
BBC Radio 3	Q	2061	4	0.3	6.5	13302	1.3
BBC Radio 4	Q	10754	21	2.5	12.1	129826	12.5
BBC Radio 4 (including 4 Extra)	Q	11012	21	2.7	12.7	139456	13.4
BBC Radio 4 Extra	Q	1685	3	0.2	5.7	9631	0.9
BBC Radio FIVE LIVE	Q	6124	12	0.9	7.3	44861	4.3
BBC Radio FIVE LIVE (inc SPORTS EXTRA)	Q	6272	12	0.9	7.6	47395	4.6
FIVE LIVE SPORTS EXTRA	Q	847	2	*	3.0	2534	0.2
BBC 6 Music	Q	1891	4	0.3	7.8	14737	1.4
1Xtra from the BBC	Q	1044	2	0.1	5.1	5324	0.5
BBC Asian Network UK	Q	453	1	0.1	6.8	3078	0.3
BBC World Service	Q	1462	3	0.2	5.4	7877	0.8
All National Commercial	Q	16244	31	2.5	8.1	130791	12.6
Total Absolute Radio	Q	1771	3	0.2	7.1	12565	1.2
Absolute Radio 60s	H	154	*	*	4.6	712	0.1
Absolute Radio 70s	H	164	*	*	4.3	708	0.1
Absolute 80s	Q	888	2	0.1	5.1	4571	0.4
Absolute Radio 90s	H	436	1	*	4.7	2039	0.2
Absolute Radio 00s	H	149	*	*	5.4	806	0.1
Absolute Radio Classic Rock	H	362	1	*	3.9	1410	0.1
Capital Network (UK) ²	H	6838	13	0.8	5.9	40380	3.9
Total Choice (UK) ²	H	748	1	0.1	4.6	3413	0.3
Classic FM	Q	5370	10	0.7	7.0	37462	3.6
Gold Network (UK) ²	H	1417	3	0.2	9.1	12903	1.3
Heart Network (UK) ²	H	7361	14	1.0	6.9	51018	5.0
Heat	Q	767	1	0.1	3.4	2640	0.3
The Hits	Q	905	2	0.1	3.8	3459	0.3
Jazz FM	Q	608	1	0.1	4.9	2996	0.3
Kerrang! UK ²	H	1280	2	0.1	4.5	5765	0.6
Kiss UK ²	H	4264	8	0.4	5.3	22676	2.2
Total LBC (UK) ²	H	1283	2	0.2	9.8	12516	1.2
Magic UK ²	Q	3727	7	0.5	6.5	24404	2.4
Planet Rock	Q	877	2	0.1	7.1	6265	0.6
Q	Q	196	*	*	4.1	807	0.1
Real Radio Brand UK ²	H	2346	4	0.4	8.2	19321	1.9
Smash Hits Radio	Q	992	2	0.1	3.4	3334	0.3
Smooth 70s	H	709	1	0.1	7.0	4983	0.5
Smooth Radio Brand UK ²	H	3276	6	0.5	7.7	25361	2.5
Sunrise Radio National	Q	361	1	*	6.1	2207	0.2
talkSPORT	Q	3034	6	0.3	6.0	18323	1.8
Total XFM (UK) ²	H	864	2	0.1	5.5	4751	0.5

Source: RAJAR/Ipsos MORI/RSMB

² See note on back cover.

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 2 - RESULTS FOR 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	52352	11091	21	1.5	6.9	76774	7.4
BBC Radio 2	Q	52352	15109	29	3.5	12.1	182948	17.6
BBC Radio 3	Q	52352	2061	4	0.3	6.5	13302	1.3
BBC Radio 4	Q	52352	10754	21	2.5	12.1	129826	12.5
BBC Radio 4 (including 4 Extra)	Q	52352	11012	21	2.7	12.7	139456	13.4
BBC Radio 4 Extra	Q	52352	1685	3	0.2	5.7	9631	0.9
BBC Radio FIVE LIVE	Q	52352	6124	12	0.9	7.3	44861	4.3
BBC Radio FIVE LIVE (inc SPORTS EXTRA)	Q	52352	6272	12	0.9	7.6	47395	4.6
FIVE LIVE SPORTS EXTRA	Q	52352	847	2	*	3.0	2534	0.2
BBC 6 Music	Q	52352	1891	4	0.3	7.8	14737	1.4
1Xtra from the BBC	Q	52352	1044	2	0.1	5.1	5324	0.5
BBC Asian Network UK	Q	52352	453	1	0.1	6.8	3078	0.3
BBC World Service	Q	52352	1462	3	0.2	5.4	7877	0.8
NATIONAL REGIONAL								
BBC Radio Scotland	H	4410	994	23	1.6	7.2	7207	8.6
BBC Radio Ulster ³	H	1466	507	35	3.8	11.1	5616	21.4
Total BBC Radio Wales/Cymru	H	2533	504	20	2.1	10.5	5287	10.0
BBC Radio Wales	H	2533	436	17	1.6	9.0	3928	7.4
BBC Radio Cymru	H	2533	125	5	0.5	10.9	1359	2.6
LOCAL								
BBC Local Radio in England	Q	42296	6935	16	1.5	9.1	63137	7.5
BBC Radio Berkshire	H	824	135	16	1.1	6.4	869	6.1
BBC Radio Bristol	H	925	150	16	1.4	8.7	1294	6.8
BBC Radio Cambridgeshire	H	723	116	16	1.4	8.9	1035	6.8
BBC Radio Cornwall	H	458	152	33	4.1	12.2	1864	16.1
BBC Coventry and Warwickshire	H	676	73	11	1.0	9.1	670	6.1
BBC Radio Cumbria	H	405	107	26	2.1	7.8	838	11.8
BBC Radio Derby	H	642	147	23	1.8	8.0	1175	8.5
BBC Radio Devon	H	980	225	23	2.1	9.3	2106	10.0

Source: RAJAR/Ipsos MORI/RSMB

³ See note on back cover.

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 2 - RESULTS FOR 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 Essex	H	1305	247	19	2.2	11.7	2899	9.7
BBC Radio Gloucestershire	H	492	112	23	2.6	11.2	1258	11.1
BBC Hereford & Worcester	H	493	94	19	1.8	9.3	874	9.3
BBC Radio Humberside	H	776	237	30	2.4	8.0	1892	13.6
BBC Radio Kent	H	1410	271	19	2.1	10.7	2900	8.3
BBC Radio Lancashire	H	1174	203	17	1.5	8.7	1759	8.4
BBC Radio Leeds	H	1670	205	12	0.8	6.1	1259	4.2
BBC Radio Leicester	H	816	172	21	1.6	7.8	1337	8.3
BBC Radio Lincolnshire	H	539	104	19	2.9	15.1	1568	12.9
BBC London 94.9	Q	11249	424	4	0.2	5.0	2110	1.0
BBC Radio Manchester	H	2169	208	10	0.6	6.1	1265	3.2
BBC Radio Merseyside	H	1624	323	20	2.6	13.1	4228	13.0
BBC Radio Newcastle	H	1453	335	23	1.9	8.3	2772	10.7
BBC Radio Norfolk	H	780	191	25	2.9	11.8	2265	12.7
BBC Radio Northampton	H	481	105	22	2.5	11.3	1195	12.5
BBC Radio Nottingham	H	804	181	22	2.4	10.8	1949	12.3
BBC Oxford 95.2FM	H	520	81	16	1.9	12.1	984	9.5
BBC Radio Sheffield	H	1284	249	19	1.4	7.3	1826	7.1
BBC Radio Shropshire	H	379	110	29	3.0	10.5	1156	14.5
Total BBC Radio Solent	Y	1738	285	16	1.6	9.9	2818	7.3
BBC Somerset	H	438	68	16	1.4	9.2	625	6.3
BBC Radio Stoke	H	599	141	24	2.3	9.8	1385	10.8
BBC Radio Suffolk	H	538	124	23	2.6	11.2	1391	11.5
BBC Sussex and BBC Surrey	H	2502	251	10	0.8	8.2	2061	3.6
BBC Radio Tees	H	791	115	15	1.1	7.4	855	6.3
BBC Three Counties Radio	H	1313	143	11	0.7	6.8	977	3.7
BBC WM (Birmingham & Black Country)	H	2280	220	10	0.9	9.2	2035	5.2
BBC Radio Wiltshire/Swindon	H	553	97	17	1.3	7.3	706	6.1
BBC Radio York	H	537	93	17	1.3	7.5	698	6.3
BBC Radio Guernsey	Y	54	22	41	4.8	11.7	259	23.4
BBC Radio Jersey	Y	82	28	34	3.7	10.9	300	18.4

Source: RAJAR/Ipsos MORI/RSMB

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 3 - RESULTS FOR INDIVIDUAL COMMERCIAL SERVICES

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		
NATIONAL								
Total Absolute Radio Network	Q	52352	3297	6	0.4	7.1	23512	2.3
Total Absolute Radio	Q	52352	1771	3	0.2	7.1	12565	1.2
Total Absolute Radio Network (London)	Q	11249	1272	11	0.9	8.3	10556	4.9
Total Absolute Radio (London)	Q	11249	890	8	0.6	7.9	7034	3.3
Absolute Radio London	Q	11249	686	6	0.3	5.4	3705	1.7
Absolute Radio National	Q	52352	1242	2	0.2	7.1	8860	0.9
Absolute Radio 60s	H	52352	154	*	*	4.6	712	0.1
Absolute Radio 70s	H	52352	164	*	*	4.3	708	0.1
Absolute 80s	Q	52352	888	2	0.1	5.1	4571	0.4
Absolute Radio 90s	H	52352	436	1	*	4.7	2039	0.2
Absolute Radio 00s	H	52352	149	*	*	5.4	806	0.1
Absolute Radio Classic Rock	H	52352	362	1	*	3.9	1410	0.1
Capital Network (UK)	H	52352	6838	13	0.8	5.9	40380	3.9
Total Choice (UK)	H	52352	748	1	0.1	4.6	3413	0.3
Classic FM	Q	52352	5370	10	0.7	7.0	37462	3.6
Gold Network (UK)	H	52352	1417	3	0.2	9.1	12903	1.3
Heart Network (UK)	H	52352	7361	14	1.0	6.9	51018	5.0
Heat	Q	52352	767	1	0.1	3.4	2640	0.3
The Hits	Q	52352	905	2	0.1	3.8	3459	0.3
Jazz FM	Q	52352	608	1	0.1	4.9	2996	0.3
Kerrang! UK	H	52352	1280	2	0.1	4.5	5765	0.6
Kiss UK	H	52352	4264	8	0.4	5.3	22676	2.2
Total LBC (UK)	H	52352	1283	2	0.2	9.8	12516	1.2
Magic UK	Q	52352	3727	7	0.5	6.5	24404	2.4
Planet Rock	Q	52352	877	2	0.1	7.1	6265	0.6
Q	Q	52352	196	*	*	4.1	807	0.1
Real Radio Brand UK	H	52352	2346	4	0.4	8.2	19321	1.9
Smash Hits Radio	Q	52352	992	2	0.1	3.4	3334	0.3
Smooth 70s	H	52352	709	1	0.1	7.0	4983	0.5
Smooth Radio Brand UK	H	52352	3276	6	0.5	7.7	25361	2.5
Sunrise Radio National	Q	52352	361	1	*	6.1	2207	0.2
talkSPORT	Q	52352	3034	6	0.3	6.0	18323	1.8
Total XFM (UK)	H	52352	864	2	0.1	5.5	4751	0.5

Source: RAJAR/Ipsos MORI/RSMB

QUARTERLY SUMMARY OF RADIO LISTENING

Survey Period Ending 16th December 2012


PART 3 - RESULTS FOR INDIVIDUAL COMMERCIAL SERVICES

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

LOCAL	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	51772	26351	51	5.9	11.7	307169	30.0
107.8 Arrow FM for Hastings	Y	116	23	20	1.3	6.4	149	5.0
Bauer Radio Total Portfolio	H	52352	13279	25	2.1	8.3	109860	10.7
Bauer Passion Portfolio	Q	52352	6455	12	0.7	5.9	37838	3.6
Bauer Passion Portfolio	Q	52352	2112	4	0.2	4.8	10239	1.0
Digital Stations								
Heat	Q	52352	767	1	0.1	3.4	2640	0.3
The Hits	Q	52352	905	2	0.1	3.8	3459	0.3
Q	Q	52352	196	*	*	4.1	807	0.1
Smash Hits Radio	Q	52352	992	2	0.1	3.4	3334	0.3
Total Bauer Radio ILR	H	37504	10380	28	2.3	8.3	86067	12.1
Bauer Place Portfolio Total	H	52352	8678	17	1.4	8.3	72103	7.0
FM Bauer Place Portfolio	H	28936	7176	25	2.0	7.9	56873	10.5
Bauer Place Portfolio England	H	23861	5488	23	1.8	7.9	43290	9.6
FM Bauer Place Portfolio England	H	23373	5023	21	1.6	7.3	36583	8.3
Bauer Place Portfolio - North East	H	2263	731	32	2.6	8.1	5889	14.6
Bauer Middlesbrough	H	818	231	28	2.2	7.8	1801	12.5
Bauer Newcastle	H	1508	503	33	2.7	8.1	4087	15.2
Bauer Place Portfolio - North West	H	5151	1329	26	2.1	8.1	10728	11.1
Bauer Liverpool (inc. City Talk)	H	1806	512	28	2.4	8.5	4347	12.0
Bauer Liverpool	H	1806	486	27	2.3	8.4	4080	11.2
Bauer Manchester	H	2445	572	23	1.9	8.0	4572	10.3
Bauer Preston	H	1391	284	20	1.5	7.3	2077	8.3
Bauer Place Portfolio - Yorkshire	H	3175	892	28	2.6	9.3	8302	13.7
Bauer Hull	H	918	273	30	2.2	7.5	2058	12.5
Bauer Leeds	H	1028	203	20	1.6	8.3	1689	8.9
Bauer Sheffield	H	1286	418	32	3.5	10.9	4566	17.4
Bauer Radio London (Magic 105.4/Kiss 100)	Q	11249	3287	29	1.9	6.6	21695	10.1
Kiss 100 FM	Q	11249	1816	16	0.8	5.0	9131	4.3
Magic 105.4	Q	11249	2031	18	1.1	6.2	12564	5.9
FM Bauer Place Portfolio North East	H	2263	575	25	1.7	6.9	3953	9.8
Metro Radio	H	1508	411	27	1.9	7.0	2898	10.8
TFM Radio	H	818	167	20	1.3	6.3	1055	7.3
C.F.M (Bauer Carlisle)	Y	247	83	34	3.3	10.0	824	19.4
Bauer FM Liverpool	H	1806	464	26	2.0	7.9	3647	10.1
Total City Talk/Magic 1548	H	1806	135	7	0.5	7.2	967	2.7
City Talk 105.9	H	1567	60	4	0.2	4.4	267	0.8
FM Bauer Place Portfolio North West	H	5001	1196	24	1.7	7.3	8682	9.3

Source: RAJAR/Ipsos MORI/RSMB

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 3 - RESULTS FOR INDIVIDUAL COMMERCIAL SERVICES

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		
Radio City 96.7	H	1806	439	24	1.9	7.7	3380	9.3
Key 103 (Manchester)	H	2445	512	21	1.5	7.2	3702	8.4
97.4 Rock FM	H	1241	259	21	1.3	6.2	1600	7.5
FM Bauer Place Portfolio Yorkshire	H	2836	715	25	2.0	7.8	5578	10.5
96.3 Radio Aire	H	689	126	18	1.1	6.0	753	6.5
Hallam FM	H	1286	358	28	2.7	9.6	3420	13.1
96.9 Viking FM	H	918	231	25	1.5	6.1	1405	8.6
Bauer Northern Ireland	H	1441	588	41	3.9	9.6	5673	22.0
97.4 Cool FM	H	987	381	39	3.5	9.1	3478	19.8
Downtown Radio (DTR)	H	1441	267	19	1.5	8.2	2195	8.5
Bauer Place Portfolio - Scotland	H	4133	1754	42	4.5	10.5	18492	24.1
FM Bauer Place Portfolio Scotland	Y	4133	1505	36	3.3	9.1	13652	17.9
Bauer Radio Central Scotland	H	2874	1094	38	3.7	9.6	10501	21.0
Scotland's Greatest Hits Network	H	3564	451	13	1.1	8.6	3876	6.0
Bauer Glasgow	H	1854	722	39	3.7	9.4	6805	20.8
Clyde 1 FM	H	1854	624	34	2.8	8.3	5162	15.8
Clyde 2	H	1854	233	13	0.9	7.0	1643	5.0
Bauer Edinburgh	H	1118	378	34	3.3	9.8	3696	19.8
ForthOne	H	1118	346	31	2.6	8.4	2911	15.6
Forth2	H	1118	78	7	0.7	10.0	784	4.2
Moray Firth Radio (Bauer Inverness)	Y	235	108	46	5.2	11.3	1223	24.0
Bauer Aberdeen	Y	322	162	51	5.4	10.7	1739	24.8
Northsound One	Y	322	137	43	4.0	9.5	1297	18.5
Northsound Two	Y	322	55	17	1.4	8.1	442	6.3
Radio Borders (Bauer Borders)	Y	107	51	47	6.3	13.3	679	35.5
Bauer Dundee	Y	381	173	45	5.3	11.7	2031	26.5
Tay-FM	Y	381	130	34	2.9	8.4	1091	14.2
Tay-AM	Y	381	73	19	2.5	12.8	941	12.3
West Sound ³ (Bauer Southwest Scotland)	Y	389	178	46	4.3	9.3	1665	23.4
Kerrang! UK	H	52352	1280	2	0.1	4.5	5765	0.6
Kerrang! 105.2	H	3567	323	9	0.5	5.0	1614	2.6
Kiss UK	H	52352	4264	8	0.4	5.3	22676	2.2
Kiss East	H	2098	458	22	1.7	7.7	3531	7.6
Kiss West	H	2415	471	20	1.2	6.0	2807	5.7
Magic UK	Q	52352	3727	7	0.5	6.5	24404	2.4
Magic Network - North	H	10553	671	6	0.6	10.0	6706	3.4
Magic Network - North East	H	2263	217	10	0.9	8.9	1936	4.8
Magic 1152 (Newcastle)	H	1508	131	9	0.8	9.1	1190	4.4

Source: RAJAR/Ipsos MORI/RSMB

³ See note on back cover.

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 3 - RESULTS FOR INDIVIDUAL COMMERCIAL SERVICES

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		
Magic 1170 (Teesside)	H	818	87	11	0.9	8.6	746	5.2
Magic Network - North West	H	5115	197	4	0.4	10.4	2046	2.1
Magic 1548 (Liverpool)	H	1806	77	4	0.4	9.1	700	1.9
Magic 1152 (Manchester)	H	2445	88	4	0.4	9.9	869	2.0
Magic 999 (Preston)	H	1106	32	3	0.4	14.8	477	2.4
Magic Network - Yorkshire	H	3175	257	8	0.9	10.6	2724	4.5
Magic 828 (Leeds)	H	1028	98	9	0.9	9.6	936	5.0
Magic AM (Sheffield)	H	1286	94	7	0.9	12.2	1145	4.4
Magic 1161 (Hull)	H	918	68	7	0.7	9.6	653	4.0
Wave 105 FM (Bauer South Coast)	H	1777	344	19	2.2	11.3	3890	9.9
Triple Broadcast Co Group	Y	1441	68	5	0.3	6.0	409	1.3
Total Fire Radio	Y	1305	49	4	0.2	5.9	284	1.0
Fire Radio	Y	293	41	14	0.8	5.7	234	3.5
Fire Radio South Coast	Y	1011	7	1	0.1	6.9	51	0.2
Nova Radio - Weston (was Star Radio in North Somerset)	Y	136	20	15	0.9	6.3	125	3.9
Total Celador Radio	H	3121	473	15	1.1	7.4	3501	5.2
Celador Radio South	H	1853	252	14	0.9	7.0	1752	4.3
The Breeze (East and West)	H	1119	57	5	0.3	5.6	320	1.4
Jack FM South Coast (Was The Coast)	H	1708	205	12	0.8	7.0	1431	3.8
Celador Radio South West	H	1033	173	17	1.3	8.0	1385	6.3
The Breeze South West (North)	H	817	49	6	0.5	8.0	394	2.4
The Breeze South West (South) (was Midwest Radio)	Y	168	31	18	2.5	13.5	415	10.1
106 JACKfm (Bristol) (was Original 106)	H	655	109	17	1.0	6.2	673	5.0
Kestrel FM (North and South)	Y	234	52	22	1.7	7.6	397	8.3
KESTREL FM - was Delta Radio	Y	96	19	20	1.7	8.7	165	7.4
Kestrel FM	Y	138	33	24	1.7	6.9	232	9.0
Central FM	Y	207	60	29	1.5	5.2	309	8.6
Total Cheshire Radio	Y	364	56	15	0.9	6.2	344	4.7
Cheshire's Silk 106.9	Y	180	18	10	0.6	6.5	114	3.4
Chester's Dee 106.3	Y	184	38	21	1.3	6.1	230	5.9
Total CN Radio	Y	839	227	27	1.9	7.1	1599	9.5
The Bay	Y	286	94	33	2.9	8.9	842	13.8
Citybeat 96.7/102.5FM	H	554	112	20	1.1	5.4	599	5.7
Lakeland Radio	Y	50	14	28	2.2	7.7	111	9.9
Connect FM (was Connect FM and Lite 106.8FM)	Y	416	44	11	0.7	7.1	309	3.7

Source: RAJAR/Ipsos MORI/RSMB

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 3 - RESULTS FOR INDIVIDUAL COMMERCIAL SERVICES

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		
Radio Exe 107.3 FM (was Exeter FM)	Y	196	21	11	0.9	8.3	176	4.0
3FM	Y	72	27	38	3.8	10.0	270	16.1
Total Global Radio (UK)	H	52352	19257	37	3.1	8.4	161391	15.7
Total Choice (UK)	H	52352	748	1	0.1	4.6	3413	0.3
Choice FM London	Q	11249	568	5	0.3	5.2	2929	1.4
Classic FM	Q	52352	5370	10	0.7	7.0	37462	3.6
Capital Network (UK)	H	52352	6838	13	0.8	5.9	40380	3.9
Gold Network (UK)	H	52352	1417	3	0.2	9.1	12903	1.3
Heart Network (UK)	H	52352	7361	14	1.0	6.9	51018	5.0
Total LBC (UK)	H	52352	1283	2	0.2	9.8	12516	1.2
Total XFM (UK)	H	52352	864	2	0.1	5.5	4751	0.5
Global Radio London (ILR)	Q	11249	4479	40	3.4	8.5	38043	17.7
Global Radio (ILR)	H	42983	13353	31	2.6	8.3	110243	13.2
Capital Network (ILR)	H	30584	5808	19	1.2	6.1	35479	6.2
Capital Birmingham	H	2134	397	19	1.0	5.5	2172	6.0
Capital East Midlands	H	1973	496	25	2.0	7.9	3940	10.0
Capital London	Q	11249	1983	18	0.9	5.2	10379	4.8
Capital Manchester	H	2864	463	16	0.9	5.7	2643	5.2
Capital North East	H	2239	498	22	1.5	6.7	3319	8.4
Capital Scotland	H	2755	468	17	1.0	6.0	2822	6.0
Capital South Coast	H	1796	193	11	0.7	6.4	1228	3.1
Capital South Wales	H	1003	230	23	1.3	5.6	1278	6.5
Capital Yorkshire	H	4569	1090	24	1.6	6.9	7500	8.6
Gold Network (ILR)	H	29414	1064	4	0.3	9.4	10040	1.7
Gold Cambridgeshire	H	850	46	5	0.6	10.1	468	2.6
Gold Devon	H	1033	36	3	0.3	8.5	301	1.3
Gold East Anglia	H	1220	63	5	0.4	7.1	445	1.6
Gold East Midlands	H	1973	62	3	0.5	14.3	891	2.3
Gold Essex	H	1361	56	4	0.6	14.3	795	2.6
Gold Four Counties	H	2019	75	4	0.4	10.2	763	1.9
Gold Kent	H	1191	62	5	0.6	11.2	692	2.4
Gold London	Q	11249	298	3	0.2	7.5	2236	1.0
Gold Manchester	H	2864	102	4	0.3	8.0	813	1.6
Gold North West & Wales	Y	999	23	2	0.3	12.4	281	1.3
Gold Solent	H	1796	64	4	0.4	10.4	660	1.7
Gold South Wales	H	1003	75	8	0.8	10.1	757	3.9
Gold Sussex	H	1373	62	5	0.5	10.0	620	1.9
Gold Thames Valley	H	1439	41	3	0.2	6.2	254	0.9
Gold West Country	H	2195	105	5	0.6	11.6	1223	2.6
Heart Network (ILR)	H	27579	6562	24	1.7	7.2	47313	8.6

Source: RAJAR/Ipsos MORI/RSMB

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 3 - RESULTS FOR INDIVIDUAL COMMERCIAL SERVICES

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 Cambridgeshire	H	850	257	30	2.3	7.5	1924	10.7
Heart East Anglia	H	1220	313	26	2.0	7.7	2422	8.8
Heart Essex	H	1361	458	34	2.9	8.7	3973	12.9
Heart Four Counties	H	2019	577	29	2.1	7.4	4265	10.7
Heart Kent	H	1191	356	30	2.3	7.8	2781	9.5
Heart London	Q	11249	1707	15	0.8	5.3	9097	4.2
Heart North West and Wales	H	998	244	24	2.0	8.1	1974	9.1
Heart Solent	H	1796	292	16	1.1	6.6	1934	4.9
Heart South West	H	1438	394	27	2.2	8.1	3208	9.8
Heart Sussex	H	1373	402	29	2.7	9.2	3687	11.5
Heart Thames Valley	H	1439	387	27	1.9	7.1	2756	9.9
Heart West Country	H	2195	643	29	2.3	7.9	5047	10.6
Heart West Midlands	H	3600	701	19	1.3	6.5	4556	7.2
LBC (ILR)	Q	11249	1124	10	1.0	9.6	10779	5.0
LBC 97.3	Q	11249	902	8	0.8	10.2	9160	4.3
LBC News 1152	Q	11249	411	4	0.1	3.9	1619	0.8
XFM (ILR)	H	14113	611	4	0.2	5.2	3189	1.2
XFM London	Q	11249	445	4	0.2	5.9	2624	1.2
XFM Manchester	H	2864	208	7	0.4	5.3	1104	2.2
IOW Radio	Y	122	40	33	3.3	10.1	405	14.2
JACK fm (Swindon) (was More Radio)	Y	197	7	3	0.3	10.2	69	1.8
JACKfm Oxfordshire	H	505	66	13	0.9	7.0	468	4.7
Glide FM 1079 (was Oxford's FM 107.9)	H	495	17	4	0.2	4.4	77	0.8
106 JACKfm (Oxford)	H	505	54	11	0.8	7.2	391	3.9
Kingdom FM	Y	287	87	30	2.7	8.8	763	13.1
kmfm Group	H	1043	148	14	1.2	8.4	1243	5.0
kmfm East	H	511	80	16	1.2	7.7	620	5.2
kmfm West	H	532	67	13	1.2	9.2	623	4.7
Lincs FM Group	H	2393	658	27	2.3	8.3	5439	11.2
Lincs FM 102.2 ³	H	906	342	38	3.7	9.8	3361	17.7
Lincs FM Group Yorkshire	Y	1503	321	21	1.6	7.5	2399	8.1
Dearne FM	Y	231	46	20	1.4	7.0	324	7.3
KCFM 99.8	Y	454	93	20	1.3	6.5	602	7.2
Ridings FM	Y	298	53	18	1.3	7.3	385	6.2
Rother FM	Y	206	36	17	1.5	8.6	306	7.5
Trax FM	Y	363	95	26	2.2	8.2	782	10.4
The Local Radio Company Group Total	Y	1984	526	27	2.2	8.2	4327	10.8
2BR	Y	178	55	31	2.0	6.4	350	12.7
Minster FM	Y	312	71	23	1.3	5.7	402	6.4

Source: RAJAR/Ipsos MORI/RSMB

³ See note on back cover.

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 3 - RESULTS FOR INDIVIDUAL COMMERCIAL SERVICES

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		
Mix 96	Y	121	39	32	2.2	6.9	270	9.7
Spire FM	Y	115	47	40	3.9	9.6	446	17.5
Spirit FM	Y	218	55	25	2.3	9.0	492	9.4
Star North East	Y	382	52	14	1.0	7.3	382	5.3
Star NE - North (was Durham FM)	Y	213	21	10	0.7	7.4	156	4.0
Star NE - South (was Alpha 103.2)	Y	169	31	19	1.3	7.2	226	6.8
97.2 Stray FM	Y	145	50	35	2.6	7.4	372	12.4
Sun FM	Y	276	69	25	2.2	8.9	612	13.2
Wessex FM	Y	118	45	39	4.7	12.3	558	19.9
Yorkshire Coast Radio	Y	118	43	36	3.8	10.3	444	16.8
Radio Mansfield 103.2	Y	154	42	27	2.4	8.8	365	10.9
Manx Radio	Y	72	36	50	5.8	11.6	413	24.6
Original 106 (Aberdeen)	Y	322	42	13	1.0	7.4	316	4.5
Total Orion Midlands	H	6248	1118	18	1.3	7.2	8063	6.9
Orion Midlands FM	H	6248	1007	16	1.1	7.0	7033	6.0
Gem 106	H	2359	404	17	1.2	6.9	2771	5.8
Free Radio (West Midlands)	H	3981	714	18	1.3	7.4	5292	7.4
Free Radio FM (West Midlands)	H	3981	603	15	1.1	7.1	4262	6.0
Free Radio 80s (West Midlands)	H	3520	132	4	0.3	7.8	1030	1.7
Free Radio (Birmingham & Black Country)	H	2493	416	17	1.1	6.6	2734	6.2
Free Radio FM (Birmingham & Black Country) (was BRMB and Beacon)	H	2493	336	13	0.8	6.2	2082	4.8
Free Radio 80s (Birmingham & Black Country)	H	2493	91	4	0.3	7.1	652	1.5
Free Radio (Coventry & Warwickshire)	H	667	123	18	1.7	9.5	1167	10.6
Free Radio FM (Coventry & Warwickshire) (was Mercia)	H	667	101	15	1.3	8.3	842	7.6
Free Radio 80s (Coventry & Warwickshire)	H	667	28	4	0.5	11.5	325	2.9
Free Radio FM (Herefordshire & Worcestershire) (was Wyvern)	Y	461	78	17	1.5	8.7	685	7.7
Free Radio (Shropshire)	Y	359	92	26	2.1	8.2	750	10.0
Free Radio FM (Shropshire) (was Beacon)	Y	359	84	24	1.9	8.2	697	9.2
Free Radio 80s (Shropshire)	Y	359	11	3	0.1	5.1	53	0.7

Source: RAJAR/Ipsos MORI/RSMB

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 3 - RESULTS FOR INDIVIDUAL COMMERCIAL SERVICES

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		
Palm FM	Y	227	37	16	1.2	7.0	261	4.7
Radio Plymouth	Y	260	37	14	1.0	7.3	271	4.9
Premier Christian Radio	Q	11249	175	2	0.2	11.8	2069	1.0
Q Radio Network	Y	581	115	20	1.1	5.8	660	6.1
Q100.5 (Was Five FM)	Y	84	13	15	0.9	5.7	75	5.0
Q102.9FM/Q97.2FM/Q101.2FM	Y	299	85	28	1.7	5.8	495	9.4
Q106 (was Six FM)	Y	95	7	7	0.5	6.9	49	2.6
Q107 (was Seven FM)	Y	148	10	7	0.3	4.3	42	1.4
Reading 107 FM	Y	238	18	8	0.4	5.4	97	2.5
Total Real and Smooth Ltd.	H	52352	5850	11	1.0	8.8	51339	5.0
Real and Smooth Ltd.	H	5306	1273	24	2.2	9.1	11572	11.6
North West Total								
Real and Smooth Ltd.	H	5267	1177	22	1.9	8.7	10244	10.4
North West Regional								
Real and Smooth Ltd. North East	H	2263	638	28	2.1	7.5	4754	11.8
Real and Smooth Ltd. Scotland	H	2919	748	26	2.5	9.7	7222	14.3
Total Real Radio UK	H	52352	2514	5	0.4	8.4	20995	2.0
Total Real Radio ILR Network	H	15607	2315	15	1.3	8.7	20050	6.9
Real Radio Brand UK	H	52352	2346	4	0.4	8.2	19321	1.9
Real Radio Brand ILR Network	H	15569	2147	14	1.2	8.6	18375	6.3
Real Radio North East - (was Century Radio)	H	2263	279	12	0.6	5.2	1458	3.6
Total Real Radio North West	H	5306	544	10	0.9	8.5	4639	4.7
Real Radio North West - (was Century Radio)	H	5267	416	8	0.6	8.0	3312	3.4
106.1 Real XS Manchester (was 106.1 Rock Radio)	H	2864	153	5	0.5	8.7	1328	2.6
Total Real Radio Scotland	H	2732	588	22	1.9	8.8	5157	11.0
Real Radio Scotland	H	2732	547	20	1.8	8.8	4810	10.3
96.3 Real XS Glasgow (was 96.3 Rock Radio)	H	822	70	9	0.4	4.9	347	2.4
Real Radio Wales	H	2533	510	20	1.8	9.2	4680	8.8
Real Radio Wales (North)	H	688	61	9	0.7	7.7	466	3.3
Real Radio Wales (South)	H	1844	450	24	2.3	9.4	4215	10.9
Real Radio Yorkshire	H	2904	397	14	1.4	10.5	4165	7.7
Total Smooth Radio UK	H	52352	3774	7	0.6	8.0	30344	3.0
Smooth Radio Brand UK	H	52352	3276	6	0.5	7.7	25361	2.5
Smooth Radio Brand ILR Network	H	26432	2727	10	0.8	8.0	21870	4.5
Smooth Radio Midlands	H	5752	692	12	1.1	9.2	6377	6.0

Source: RAJAR/Ipsos MORI/RSMB

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 3 - RESULTS FOR INDIVIDUAL COMMERCIAL SERVICES

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	H	2192	305	14	1.1	8.0	2450	5.6
Smooth Radio West Midlands	H	3600	389	11	1.1	10.2	3976	6.3
Smooth Radio Glasgow	H	1900	260	14	1.1	7.9	2065	6.1
Smooth Radio London	Q	11249	514	5	0.3	6.9	3548	1.7
Smooth Radio North East	H	2263	439	19	1.5	7.5	3296	8.2
Smooth Radio North West	H	5267	866	16	1.3	8.0	6932	7.0
96.2 The Revolution	H	518	32	6	0.4	6.6	212	2.1
Southend & Chelmsford Radio	Y	488	52	11	0.7	6.2	324	2.8
107.5 Sovereign Radio	Y	153	23	15	0.9	6.1	141	4.0
Sunrise Group National	H	52352	452	1	0.1	7.6	3413	0.3
Sunrise Group London	H	11250	327	3	0.2	8.3	2731	1.3
Buzz Asia 963 & 972AM	H	11250	88	1	*	3.7	323	0.2
Kismet Radio 1035 (Greater London)	Q	11249	69	1	*	6.6	451	0.2
Sunrise Radio (Greater London)	Q	11249	227	2	0.1	6.5	1462	0.7
Sunrise Radio National	Q	52352	361	1	*	6.1	2207	0.2
Time FM 106.6	Y	298	27	9	0.4	4.8	128	2.3
Tindle Radio Group	Y	1161	318	27	2.6	9.3	2972	11.3
Tindle Radio Anglia	Y	1025	238	23	2.0	8.6	2043	8.7
THE BEACH	Y	188	60	32	3.1	9.7	578	14.9
Dream 100	Y	144	45	31	3.1	9.8	440	12.7
North Norfolk Radio	Y	93	21	23	2.6	11.4	244	10.3
Norwich 99.9fm	Y	338	52	15	1.0	6.6	341	4.3
Town 102 FM	Y	283	61	21	1.6	7.2	439	6.9
Channel 103 FM	Y	82	48	58	6.7	11.6	553	34.0
Island FM 104.7	Y	54	32	59	6.9	11.7	376	34.0
Total Quidem	Y	1306	156	12	1.0	8.1	1255	5.1
Oak FM	Y	315	26	8	0.6	7.0	185	3.0
Total Touch Radio Network	Y	991	130	13	1.1	8.3	1070	5.8
107.6 Banbury Sound	Y	83	17	20	1.6	8.0	133	8.1
Rugby FM	Y	73	24	32	3.0	9.2	215	13.2
Touchradio Staffs	Y	250	29	11	0.9	8.1	232	4.5
96.2FM Touchradio - Coventry	Y	293	19	6	0.4	5.7	107	2.4
102FM Touchradio - Warks Worcs Cotswolds	Y	292	42	14	1.3	9.1	383	6.9
Town and Country Broadcasting (South and West Wales)	Y	1689	295	17	1.4	8.1	2385	6.7
106.3 Bridge FM	Y	123	35	28	2.4	8.4	294	11.2
Radio Carmarthenshire and Scarlet FM	Y	128	44	35	2.9	8.4	374	12.6

Source: RAJAR/Ipsos MORI/RSMB

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 3 - RESULTS FOR INDIVIDUAL COMMERCIAL SERVICES

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		
Radio Ceredigion	Y	81	19	23	1.1	4.7	88	4.7
Nation Radio	H	1472	137	9	0.5	5.6	769	2.6
Nation 80s (was 102.1 Bay Radio)	Y	459	42	9	0.6	6.1	259	2.6
102.5 Radio Pembrokeshire	Y	95	43	45	5.0	11.1	474	18.2
Total UKRD	H	1846	432	23	1.9	8.2	3527	8.9
107 The Bee	Y	411	37	9	0.8	8.5	314	4.6
Pirate FM	Y	483	153	32	2.9	9.2	1418	11.8
Total Eagle	H	526	153	29	2.2	7.7	1179	10.1
Eagle Extra (formerly County Sound 1566MW)	H	526	12	2	0.2	8.3	98	0.8
96.4 Eagle Radio	H	526	145	27	2.1	7.5	1081	9.3
Total UKRD East	H	427	80	19	1.6	8.4	675	7.0
KL.FM 96.7	Y	150	50	33	3.0	9.2	458	14.1
Star Radio in Cambridge	Y	277	24	9	0.5	6.0	145	2.3
UTV Radio (inc. talkSPORT)	H	52352	4318	8	0.6	7.3	31465	3.1
UTV Radio (excl. talkSPORT)	H	6700	1413	21	1.8	8.6	12130	9.4
107.6 Juice FM	H	1033	248	24	1.6	6.7	1649	7.5
Peak 107 FM	Y	419	94	22	1.8	8.0	753	9.1
The Pulse/Pulse 2	H	866	171	20	1.2	6.3	1071	7.3
The Pulse	H	866	150	17	1.0	5.5	832	5.6
Pulse 2	H	866	58	7	0.3	4.1	239	1.6
Signal 107 (was 107.7 The Wolf)	H	966	57	6	0.4	7.2	413	2.2
Signal One & Signal Two	H	775	286	37	4.5	12.1	3450	20.5
Signal One	H	775	254	33	3.4	10.5	2673	15.9
Signal Two	H	775	82	11	1.0	9.5	778	4.6
Total Swansea Sound/ 96.4 FM The Wave	Y	459	160	35	3.3	9.4	1503	15.0
96.4 FM The Wave	Y	459	128	28	2.3	8.2	1055	10.6
Swansea Sound - 1170 MW	Y	459	51	11	1.0	8.7	448	4.5
U105	H	872	200	23	2.5	10.8	2155	14.1
Radio Wave 96.5 FM	Y	237	67	28	2.8	9.8	658	14.7
102.4 Wish/107.2 Wire/ 107.4 Tower FM	Y	1120	162	14	0.8	5.3	856	4.4
107.4 Tower FM	Y	434	49	11	0.8	7.0	342	4.3
107.2 Wire FM	Y	279	50	18	0.9	4.9	246	4.9
102.4 Wish FM	Y	466	63	13	0.6	4.3	268	3.6
Wave 102 FM	Y	156	28	18	1.6	9.1	253	7.9
Yorkshire Radio	H	4553	113	2	0.1	4.9	555	0.6

Source: RAJAR/Ipsos MORI/RSMB

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 4 - UNITED KINGDOM

(Key Demographics)

	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	52352	33223	63	8.4	13.2	438978	42.3
Children 10-14	Q	3453	2675	77	6.3	8.2	21892	72.3
15-24	Q	8181	5802	71	8.2	11.6	67269	60.6
25-44	Q	17079	12025	70	9.0	12.8	153930	51.2
45-64	Q	16191	10524	65	9.4	14.4	151833	40.7
65+	Q	10902	4871	45	6.0	13.5	65946	26.1
Main Shoppers	Q	42994	26808	62	8.4	13.4	359148	41.2
Main Shoppers with children	Q	13074	9338	71	9.4	13.1	122538	52.2
ABC1	Q	28654	18086	63	7.0	11.0	199446	36.2
C2DE	Q	23698	15137	64	10.1	15.8	239533	49.3
ALL BBC 15+	Q	52352	35190	67	10.9	16.3	573178	55.3
Children 10-14	Q	3453	1596	46	2.3	4.9	7810	25.8
15-24	Q	8181	4814	59	4.9	8.3	39731	35.8
25-44	Q	17079	10770	63	8.1	12.8	137671	45.8
45-64	Q	16191	11510	71	13.2	18.6	213666	57.3
65+	Q	10902	8096	74	16.7	22.5	182109	72.1
Main Shoppers	Q	42994	28964	67	11.5	17.0	492487	56.5
Main Shoppers with children	Q	13074	8153	62	8.0	12.9	105244	44.8
ABC1	Q	28654	21190	74	11.9	16.1	340645	61.8
C2DE	Q	23698	13999	59	9.8	16.6	232533	47.9

Source: RAJAR/Ipsos MORI/RSMB

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 5 - RESULTS FOR INDIVIDUAL COMMERCIAL SERVICES A-Z

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		
96.3 Radio Aire	H	689	126	18	1.1	6.0	753	6.5
107.8 Arrow FM for Hastings	Y	116	23	20	1.3	6.4	149	5.0
107.6 Banbury Sound	Y	83	17	20	1.6	8.0	133	8.1
The Bay	Y	286	94	33	2.9	8.9	842	13.8
THE BEACH	Y	188	60	32	3.1	9.7	578	14.9
107 The Bee	Y	411	37	9	0.8	8.5	314	4.6
2BR	Y	178	55	31	2.0	6.4	350	12.7
The Breeze South West (North)	H	817	49	6	0.5	8.0	394	2.4
The Breeze South West (South) (was Midwest Radio)	Y	168	31	18	2.5	13.5	415	10.1
106.3 Bridge FM	Y	123	35	28	2.4	8.4	294	11.2
Buzz Asia 963 & 972AM	H	11250	88	1	*	3.7	323	0.2
Capital Birmingham	H	2134	397	19	1.0	5.5	2172	6.0
Capital East Midlands	H	1973	496	25	2.0	7.9	3940	10.0
Capital London	Q	11249	1983	18	0.9	5.2	10379	4.8
Capital Manchester	H	2864	463	16	0.9	5.7	2643	5.2
Capital North East	H	2239	498	22	1.5	6.7	3319	8.4
Capital Scotland	H	2755	468	17	1.0	6.0	2822	6.0
Capital South Coast	H	1796	193	11	0.7	6.4	1228	3.1
Capital South Wales	H	1003	230	23	1.3	5.6	1278	6.5
Capital Yorkshire	H	4569	1090	24	1.6	6.9	7500	8.6
Radio Carmarthenshire and Scarlet FM	Y	128	44	35	2.9	8.4	374	12.6
Central FM	Y	207	60	29	1.5	5.2	309	8.6
Radio Ceredigion	Y	81	19	23	1.1	4.7	88	4.7
C.F.M (Bauer Carlisle)	Y	247	83	34	3.3	10.0	824	19.4
Channel 103 FM	Y	82	48	58	6.7	11.6	553	34.0
Cheshire's Silk 106.9	Y	180	18	10	0.6	6.5	114	3.4
Chester's Dee 106.3	Y	184	38	21	1.3	6.1	230	5.9
Choice FM London	Q	11249	568	5	0.3	5.2	2929	1.4
Radio City 96.7	H	1806	439	24	1.9	7.7	3380	9.3
City Talk 105.9	H	1567	60	4	0.2	4.4	267	0.8
Citybeat 96.7/102.5FM	H	554	112	20	1.1	5.4	599	5.7
Clyde 1 FM	H	1854	624	34	2.8	8.3	5162	15.8
Clyde 2	H	1854	233	13	0.9	7.0	1643	5.0
Connect FM (was Connect FM and Lite 106.8FM)	Y	416	44	11	0.7	7.1	309	3.7
97.4 Cool FM	H	987	381	39	3.5	9.1	3478	19.8
Dearne FM	Y	231	46	20	1.4	7.0	324	7.3
Downtown Radio (DTR)	H	1441	267	19	1.5	8.2	2195	8.5

Source: RAJAR/Ipsos MORI/RSMB

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 5 - RESULTS FOR INDIVIDUAL COMMERCIAL SERVICES A-Z

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		
Dream 100	Y	144	45	31	3.1	9.8	440	12.7
96.4 Eagle Radio	H	526	145	27	2.1	7.5	1081	9.3
Eagle Extra (formerly County Sound 1566MW)	H	526	12	2	0.2	8.3	98	0.8
Radio Exe 107.3 FM (was Exeter FM)	Y	196	21	11	0.9	8.3	176	4.0
Free Radio FM (Birmingham & Black Country) (was BRMB and Beacon)	H	2493	336	13	0.8	6.2	2082	4.8
Free Radio FM (Coventry & Warwickshire) (was Mercia)	H	667	101	15	1.3	8.3	842	7.6
Free Radio FM (Herefordshire & Worcestershire) (was Wyvern)	Y	461	78	17	1.5	8.7	685	7.7
Free Radio FM (Shropshire) (was Beacon)	Y	359	84	24	1.9	8.2	697	9.2
Free Radio 80s (Birmingham & Black Country)	H	2493	91	4	0.3	7.1	652	1.5
Free Radio 80s (Coventry & Warwickshire)	H	667	28	4	0.5	11.5	325	2.9
Free Radio 80s (Shropshire)	Y	359	11	3	0.1	5.1	53	0.7
Fire Radio	Y	293	41	14	0.8	5.7	234	3.5
Fire Radio South Coast	Y	1011	7	1	0.1	6.9	51	0.2
3FM	Y	72	27	38	3.8	10.0	270	16.1
Forth2	H	1118	78	7	0.7	10.0	784	4.2
ForthOne	H	1118	346	31	2.6	8.4	2911	15.6
Gem 106	H	2359	404	17	1.2	6.9	2771	5.8
Glide FM 1079 (was Oxford's FM 107.9)	H	495	17	4	0.2	4.4	77	0.8
Gold Cambridgeshire	H	850	46	5	0.6	10.1	468	2.6
Gold Devon	H	1033	36	3	0.3	8.5	301	1.3
Gold East Anglia	H	1220	63	5	0.4	7.1	445	1.6
Gold East Midlands	H	1973	62	3	0.5	14.3	891	2.3
Gold Essex	H	1361	56	4	0.6	14.3	795	2.6
Gold Four Counties	H	2019	75	4	0.4	10.2	763	1.9
Gold Kent	H	1191	62	5	0.6	11.2	692	2.4
Gold London	Q	11249	298	3	0.2	7.5	2236	1.0
Gold Manchester	H	2864	102	4	0.3	8.0	813	1.6
Gold North West & Wales	Y	999	23	2	0.3	12.4	281	1.3
Gold Solent	H	1796	64	4	0.4	10.4	660	1.7
Gold South Wales	H	1003	75	8	0.8	10.1	757	3.9

Source: RAJAR/Ipsos MORI/RSMB

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 5 - RESULTS FOR INDIVIDUAL COMMERCIAL SERVICES A-Z

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		
Gold Sussex	H	1373	62	5	0.5	10.0	620	1.9
Gold Thames Valley	H	1439	41	3	0.2	6.2	254	0.9
Gold West Country	H	2195	105	5	0.6	11.6	1223	2.6
Hallam FM	H	1286	358	28	2.7	9.6	3420	13.1
Heart Cambridgeshire	H	850	257	30	2.3	7.5	1924	10.7
Heart East Anglia	H	1220	313	26	2.0	7.7	2422	8.8
Heart Essex	H	1361	458	34	2.9	8.7	3973	12.9
Heart Four Counties	H	2019	577	29	2.1	7.4	4265	10.7
Heart Kent	H	1191	356	30	2.3	7.8	2781	9.5
Heart London	Q	11249	1707	15	0.8	5.3	9097	4.2
Heart North West and Wales	H	998	244	24	2.0	8.1	1974	9.1
Heart Solent	H	1796	292	16	1.1	6.6	1934	4.9
Heart South West	H	1438	394	27	2.2	8.1	3208	9.8
Heart Sussex	H	1373	402	29	2.7	9.2	3687	11.5
Heart Thames Valley	H	1439	387	27	1.9	7.1	2756	9.9
Heart West Country	H	2195	643	29	2.3	7.9	5047	10.6
Heart West Midlands	H	3600	701	19	1.3	6.5	4556	7.2
IOW Radio	Y	122	40	33	3.3	10.1	405	14.2
Island FM 104.7	Y	54	32	59	6.9	11.7	376	34.0
Jack FM South Coast (Was The Coast)	H	1708	205	12	0.8	7.0	1431	3.8
JACK fm (Swindon) (was More Radio)	Y	197	7	3	0.3	10.2	69	1.8
106 JACKfm (Bristol) (was Original 106)	H	655	109	17	1.0	6.2	673	5.0
106 JACKfm (Oxford)	H	505	54	11	0.8	7.2	391	3.9
JACKfm Oxfordshire	H	505	66	13	0.9	7.0	468	4.7
107.6 Juice FM	H	1033	248	24	1.6	6.7	1649	7.5
KCFM 99.8	Y	454	93	20	1.3	6.5	602	7.2
Kerrang! 105.2	H	3567	323	9	0.5	5.0	1614	2.6
KESTREL FM - was Delta Radio	Y	96	19	20	1.7	8.7	165	7.4
Kestrel FM	Y	138	33	24	1.7	6.9	232	9.0
Key 103 (Manchester)	H	2445	512	21	1.5	7.2	3702	8.4
Kingdom FM	Y	287	87	30	2.7	8.8	763	13.1
Kismet Radio 1035 (Greater London)	Q	11249	69	1	*	6.6	451	0.2
Kiss 100 FM	Q	11249	1816	16	0.8	5.0	9131	4.3
Kiss East	H	2098	458	22	1.7	7.7	3531	7.6
Kiss West	H	2415	471	20	1.2	6.0	2807	5.7
KL.FM 96.7	Y	150	50	33	3.0	9.2	458	14.1
kmfm East	H	511	80	16	1.2	7.7	620	5.2
kmfm West	H	532	67	13	1.2	9.2	623	4.7
Lakeland Radio	Y	50	14	28	2.2	7.7	111	9.9

Source: RAJAR/Ipsos MORI/RSMB

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 5 - RESULTS FOR INDIVIDUAL COMMERCIAL SERVICES A-Z

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		
LBC 97.3	Q	11249	902	8	0.8	10.2	9160	4.3
LBC News 1152	Q	11249	411	4	0.1	3.9	1619	0.8
Lincs FM 102.2 ³	H	906	342	38	3.7	9.8	3361	17.7
Magic 105.4	Q	11249	2031	18	1.1	6.2	12564	5.9
Magic 1152 (Manchester)	H	2445	88	4	0.4	9.9	869	2.0
Magic 1152 (Newcastle)	H	1508	131	9	0.8	9.1	1190	4.4
Magic 1161 (Hull)	H	918	68	7	0.7	9.6	653	4.0
Magic 1170 (Teesside)	H	818	87	11	0.9	8.6	746	5.2
Magic 1548 (Liverpool)	H	1806	77	4	0.4	9.1	700	1.9
Magic 828 (Leeds)	H	1028	98	9	0.9	9.6	936	5.0
Magic 999 (Preston)	H	1106	32	3	0.4	14.8	477	2.4
Magic AM (Sheffield)	H	1286	94	7	0.9	12.2	1145	4.4
Radio Mansfield 103.2	Y	154	42	27	2.4	8.8	365	10.9
Manx Radio	Y	72	36	50	5.8	11.6	413	24.6
Metro Radio	H	1508	411	27	1.9	7.0	2898	10.8
Minster FM	Y	312	71	23	1.3	5.7	402	6.4
Mix 96	Y	121	39	32	2.2	6.9	270	9.7
Nation Radio	H	1472	137	9	0.5	5.6	769	2.6
Nation 80s (was 102.1 Bay Radio)	Y	459	42	9	0.6	6.1	259	2.6
North Norfolk Radio	Y	93	21	23	2.6	11.4	244	10.3
Northsound One	Y	322	137	43	4.0	9.5	1297	18.5
Northsound Two	Y	322	55	17	1.4	8.1	442	6.3
Norwich 99.9fm	Y	338	52	15	1.0	6.6	341	4.3
Nova Radio - Weston (was Star Radio in North Somerset)	Y	136	20	15	0.9	6.3	125	3.9
Oak FM	Y	315	26	8	0.6	7.0	185	3.0
Original 106 (Aberdeen)	Y	322	42	13	1.0	7.4	316	4.5
Palm FM	Y	227	37	16	1.2	7.0	261	4.7
Peak 107 FM	Y	419	94	22	1.8	8.0	753	9.1
102.5 Radio Pembrokeshire	Y	95	43	45	5.0	11.1	474	18.2
Pirate FM	Y	483	153	32	2.9	9.2	1418	11.8
Radio Plymouth	Y	260	37	14	1.0	7.3	271	4.9
Premier Christian Radio	Q	11249	175	2	0.2	11.8	2069	1.0
The Pulse	H	866	150	17	1.0	5.5	832	5.6
Pulse 2	H	866	58	7	0.3	4.1	239	1.6
Q100.5 (Was Five FM)	Y	84	13	15	0.9	5.7	75	5.0
Q102.9FM/Q97.2FM/Q101.2FM	Y	299	85	28	1.7	5.8	495	9.4
Q106 (was Six FM)	Y	95	7	7	0.5	6.9	49	2.6
Q107 (was Seven FM)	Y	148	10	7	0.3	4.3	42	1.4

Source: RAJAR/Ipsos MORI/RSMB

³ See note on back cover.

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 5 - RESULTS FOR INDIVIDUAL COMMERCIAL SERVICES A-Z

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		
Reading 107 FM	Y	238	18	8	0.4	5.4	97	2.5
Real Radio North East - (was Century Radio)	H	2263	279	12	0.6	5.2	1458	3.6
Real Radio North West - (was Century Radio)	H	5267	416	8	0.6	8.0	3312	3.4
Real Radio Scotland	H	2732	547	20	1.8	8.8	4810	10.3
Real Radio Wales (North)	H	688	61	9	0.7	7.7	466	3.3
Real Radio Wales (South)	H	1844	450	24	2.3	9.4	4215	10.9
Real Radio Yorkshire	H	2904	397	14	1.4	10.5	4165	7.7
96.3 Real XS Glasgow (was 96.3 Rock Radio)	H	822	70	9	0.4	4.9	347	2.4
106.1 Real XS Manchester (was 106.1 Rock Radio)	H	2864	153	5	0.5	8.7	1328	2.6
96.2 The Revolution	H	518	32	6	0.4	6.6	212	2.1
Ridings FM	Y	298	53	18	1.3	7.3	385	6.2
97.4 Rock FM	H	1241	259	21	1.3	6.2	1600	7.5
Rother FM	Y	206	36	17	1.5	8.6	306	7.5
Rugby FM	Y	73	24	32	3.0	9.2	215	13.2
Signal 107 (was 107.7 The Wolf)	H	966	57	6	0.4	7.2	413	2.2
Signal One	H	775	254	33	3.4	10.5	2673	15.9
Signal Two	H	775	82	11	1.0	9.5	778	4.6
Smooth Radio East Midlands	H	2192	305	14	1.1	8.0	2450	5.6
Smooth Radio Glasgow	H	1900	260	14	1.1	7.9	2065	6.1
Smooth Radio London	Q	11249	514	5	0.3	6.9	3548	1.7
Smooth Radio North East	H	2263	439	19	1.5	7.5	3296	8.2
Smooth Radio North West	H	5267	866	16	1.3	8.0	6932	7.0
Smooth Radio West Midlands	H	3600	389	11	1.1	10.2	3976	6.3
Southend & Chelmsford Radio	Y	488	52	11	0.7	6.2	324	2.8
107.5 Sovereign Radio	Y	153	23	15	0.9	6.1	141	4.0
Spire FM	Y	115	47	40	3.9	9.6	446	17.5
Spirit FM	Y	218	55	25	2.3	9.0	492	9.4
Star NE - North (was Durham FM)	Y	213	21	10	0.7	7.4	156	4.0
Star NE - South (was Alpha 103.2)	Y	169	31	19	1.3	7.2	226	6.8
Star Radio in Cambridge	Y	277	24	9	0.5	6.0	145	2.3
97.2 Stray FM	Y	145	50	35	2.6	7.4	372	12.4
Sun FM	Y	276	69	25	2.2	8.9	612	13.2
Sunrise Radio (Greater London)	Q	11249	227	2	0.1	6.5	1462	0.7
Swansea Sound - 1170 MW	Y	459	51	11	1.0	8.7	448	4.5
Tay-AM	Y	381	73	19	2.5	12.8	941	12.3
Tay-FM	Y	381	130	34	2.9	8.4	1091	14.2

Source: RAJAR/Ipsos MORI/RSMB

QUARTERLY SUMMARY OF RADIO LISTENING


Survey Period Ending 16th December 2012

PART 5 - RESULTS FOR INDIVIDUAL COMMERCIAL SERVICES A-Z

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		
TFM Radio	H	818	167	20	1.3	6.3	1055	7.3
Time FM 106.6	Y	298	27	9	0.4	4.8	128	2.3
96.2FM Touchradio - Coventry	Y	293	19	6	0.4	5.7	107	2.4
102FM Touchradio - Works Worcs Cotswolds	Y	292	42	14	1.3	9.1	383	6.9
Touchradio Staffs	Y	250	29	11	0.9	8.1	232	4.5
107.4 Tower FM	Y	434	49	11	0.8	7.0	342	4.3
Town 102 FM	Y	283	61	21	1.6	7.2	439	6.9
Trax FM	Y	363	95	26	2.2	8.2	782	10.4
U105	H	872	200	23	2.5	10.8	2155	14.1
96.9 Viking FM	H	918	231	25	1.5	6.1	1405	8.6
96.4 FM The Wave	Y	459	128	28	2.3	8.2	1055	10.6
Wave 102 FM	Y	156	28	18	1.6	9.1	253	7.9
Wave 105 FM (Bauer South Coast)	H	1777	344	19	2.2	11.3	3890	9.9
Radio Wave 96.5 FM	Y	237	67	28	2.8	9.8	658	14.7
Wessex FM	Y	118	45	39	4.7	12.3	558	19.9
West Sound ³ (Bauer Southwest Scotland)	Y	389	178	46	4.3	9.3	1665	23.4
107.2 Wire FM	Y	279	50	18	0.9	4.9	246	4.9
102.4 Wish FM	Y	466	63	13	0.6	4.3	268	3.6
XFM London	Q	11249	445	4	0.2	5.9	2624	1.2
XFM Manchester	H	2864	208	7	0.4	5.3	1104	2.2
Yorkshire Coast Radio	Y	118	43	36	3.8	10.3	444	16.8
Yorkshire Radio	H	4553	113	2	0.1	4.9	555	0.6

Source: RAJAR/Ipsos MORI/RSMB

³ See note on back cover.

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.

AREAS

UNITED KINGDOM (Parts 1 and 4) (including Channel Islands and Isle of Man)
EDITORIAL AREAS (Part 2) BBC stations' defined service areas
TOTAL SURVEY AREAS (Parts 3 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 2 and 3 '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	17th September 2012 - 16th December 2012	26,585
H	25th June 2012 - 16th December 2012	52,543
Y	2nd January 2012 - 16th December 2012	105,214