

LOCAL COMMERCIAL	Population 15+		Change		Weekly Reach 000's		Change		Weekly Reach %		Total Hours 000's		Change		Average Hours		Market Share	
	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	Last Pub	W4 2017
Bauer Radio - Total	54466	54466	0	0%	17795	17785	-10	0%	33%	33%	153749	155016	1267	1%	8.6	8.7	14.8%	14.9%
Absolute Radio Network	54466	54466	0	0%	4501	4698	197	4%	8%	9%	33026	33975	949	3%	7.3	7.2	3.2%	3.3%
Absolute Radio	54466	54466	0	0%	2460	2608	148	6%	5%	5%	20345	18517	-1828	-9%	8.3	7.1	1.9%	1.8%
Absolute Radio (London)	12181	12183	2	0%	874	918	44	5%	7%	8%	6341	5013	-1328	-21%	7.3	5.5	3.0%	2.3%
Absolute Radio (West Midlands) (was Planet Rock (West Midlands))	3759	3759	0	0%	248	254	6	2%	7%	7%	2751	3062	311	11%	11.1	12.1	4.1%	4.7%
Absolute Radio 70s	54466	54466	0	0%	259	259	0	0%	*	*	918	959	41	4%	3.5	3.7	0.1%	0.1%
Absolute 80s	54466	54466	0	0%	1532	1474	-58	-4%	3%	3%	7316	6396	-920	-13%	4.8	4.3	0.7%	0.6%
Absolute Radio 90s	54466	54466	0	0%	756	745	-11	-1%	1%	1%	3470	3313	-157	-5%	4.6	4.4	0.3%	0.3%
Absolute Radio Classic Rock	54466	54466	0	0%	637	679	42	7%	1%	1%	2797	3079	282	10%	4.4	4.5	0.3%	0.3%
Bauer City Network	54466	54466	0	0%	6753	6659	-94	-1%	12%	12%	54402	54478	76	0%	8.1	8.2	5.2%	5.2%
Radio Aire	645	646	1	0%	79	77	-2	-3%	12%	12%	428	447	19	4%	5.4	5.8	4.0%	4.2%
Radio Aire 2	997	996	-1	0%	72	53	-19	-26%	7%	5%	319	272	-47	-15%	4.4	5.1	1.8%	1.5%
Radio Borders (Bauer Borders)	110	110	0	0%	55	57	2	4%	50%	52%	677	611	-66	-10%	12.4	10.7	32.6%	29.6%
C.F.M. (Bauer Carlisle)	252	252	0	0%	110	111	1	1%	44%	44%	977	923	-54	-6%	8.9	8.3	19.5%	17.6%
Radio City	1870	1871	1	0%	383	377	-6	-2%	20%	20%	2556	2622	66	3%	6.7	7.0	6.5%	6.9%
Radio City 2	1870	1871	1	0%	174	189	15	9%	9%	10%	1339	1785	446	33%	7.7	9.4	3.4%	4.7%
Radio City Talk	1870	1871	1	0%	53	53	0	0%	3%	3%	156	173	17	11%	3.0	3.3	0.4%	0.5%
Clyde 1	1907	1907	0	0%	543	514	-29	-5%	28%	27%	4083	4082	-1	0%	7.5	7.9	11.8%	12.3%
Clyde 2	1907	1907	0	0%	131	118	-13	-10%	7%	6%	988	1094	106	11%	7.6	9.3	2.9%	3.3%
Cool FM	1505	1505	0	0%	495	503	8	2%	33%	33%	3949	3708	-241	-6%	8.0	7.4	13.3%	13.8%
Downtown Network	1505	1505	0	0%	351	326	-25	-7%	23%	22%	2875	2748	-127	-4%	8.2	8.4	9.7%	10.2%
Downtown Country	1505	1505	0	0%	142	119	-23	-16%	9%	8%	802	689	-113	-14%	5.6	5.8	2.7%	2.6%
Downtown Radio (DTR)	1478	1477	-1	0%	288	266	-22	-8%	20%	18%	2073	2059	-14	-1%	7.2	7.7	7.1%	7.8%
Forth 1	1147	1147	0	0%	380	351	-29	-8%	33%	31%	3259	2669	-590	-18%	8.6	7.6	16.2%	13.6%
Forth 2	1147	1147	0	0%	77	81	4	5%	7%	7%	497	678	181	36%	6.5	8.4	2.5%	3.4%
Free Radio FM (Birmingham & Black Country) (was BRMB and Beacon)	2623	2622	-1	0%	286	262	-24	-8%	11%	10%	1994	1619	-375	-19%	7.0	6.2	4.3%	3.7%
Free Radio 80s (Birmingham & Black Country)	2623	2622	-1	0%	49	47	-2	-4%	2%	2%	191	230	39	20%	3.9	4.9	0.4%	0.5%
Free Radio FM (Coventry & Warwickshire) (was Mercia)	708	708	0	0%	105	122	17	16%	15%	17%	1021	995	-26	-3%	9.7	8.2	8.5%	8.3%
Free Radio 80s (Coventry & Warwickshire)	708	708	0	0%	23	28	5	22%	3%	4%	112	132	20	18%	4.9	4.8	0.9%	1.1%
Free Radio FM (Herefordshire & Worcestershire) (was Wyvern)	482	483	1	0%	80	86	6	8%	17%	18%	604	594	-10	-2%	7.6	6.9	6.3%	5.8%
Free Radio 80s (Herefordshire & Worcestershire)	482	483	1	0%	8	9	1	13%	2%	2%	28	33	5	18%	3.5	3.9	0.3%	0.3%
Free Radio FM (Shropshire) (was Beacon)	382	382	0	0%	73	66	-7	-10%	19%	17%	610	570	-40	-7%	8.3	8.6	7.6%	7.1%
Free Radio 80s (Shropshire)	382	382	0	0%	13	13	0	0%	3%	3%	86	79	-7	-8%	6.8	5.9	1.1%	1.0%
Gem 106 (East Midlands)	2448	2448	0	0%	532	561	29	5%	22%	23%	3985	3850	-135	-3%	7.5	6.9	8.0%	7.2%
Hallam FM	1315	1314	-1	0%	354	348	-6	-2%	27%	26%	2182	2253	71	3%	6.2	6.5	8.0%	8.7%
Hallam 2	1315	1314	-1	0%	106	115	9	8%	8%	9%	679	763	84	12%	6.4	6.6	2.5%	2.9%
The Hits	54466	54466	0	0%	600	562	-38	-6%	1%	1%	1663	1712	49	3%	2.8	3.0	0.2%	0.2%
Key 103	2535	2536	1	0%	366	385	19	5%	14%	15%	1882	2186	304	16%	5.1	5.7	4.6%	5.3%
Key 2	2535	2536	1	0%	55	71	16	29%	2%	3%	349	428	79	23%	6.3	6.0	0.9%	1.0%
Metro Radio	1508	1507	-1	0%	279	274	-5	-2%	19%	18%	1811	1568	-243	-13%	6.5	5.7	8.1%	7.0%
Metro 2 Radio	1508	1507	-1	0%	58	52	-6	-10%	4%	3%	149	227	78	52%	2.6	4.3	0.7%	1.0%
Moray Firth Radio (Bauer Inverness)	252	252	0	0%	119	114	-5	-4%	47%	45%	1191	1134	-57	-5%	10.0	10.0	25.8%	24.4%
Northsound 1	349	350	1	0%	129	125	-4	-3%	37%	36%	954	999	45	5%	7.4	8.0	17.3%	17.9%
Northsound 2	349	350	1	0%	23	22	-1	-4%	7%	6%	113	117	4	4%	4.9	5.4	2.1%	2.1%
Rock FM	1267	1267	0	0%	209	197	-12	-6%	17%	16%	1255	1182	-73	-6%	6.0	6.0	5.4%	5.0%
Rock FM 2	1127	1127	0	0%	42	47	5	12%	4%	4%	203	309	106	52%	4.8	6.5	1.0%	1.6%
Tay FM	394	394	0	0%	139	139	0	0%	35%	35%	1096	1133	37	3%	7.9	8.2	16.0%	15.0%
Tay 2	394	394	0	0%	39	41	2	5%	10%	10%	362	392	30	8%	9.3	9.6	5.3%	5.2%
TFM Radio	819	819	0	0%	111	96	-15	-14%	14%	12%	627	590	-37	-6%	5.6	6.1	4.5%	4.1%
TFM 2	819	819	0	0%	52	45	-7	-13%	6%	6%	314	241	-73	-23%	6.1	5.3	2.2%	1.7%

LOCAL COMMERCIAL	Population 15+		Change		Weekly Reach 000's				Change		Weekly Reach %				Total Hours 000's				Change		Average Hours		Market Share		
	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	Last Pub	W4 2017	Last Pub
Viking FM	911	911	0	0%	217	204	-13	-6%	24%	22%	1665	1364	-301	-18%	7.7	6.7	7.9%	7.1%							
Viking 2	911	911	0	0%	79	67	-12	-15%	9%	7%	758	385	-373	-49%	9.6	5.8	3.6%	2.0%							
Wave 105 FM (Bauer South Coast)	1845	1845	0	0%	393	422	29	7%	21%	23%	4612	4876	264	6%	11.7	11.5	11.6%	12.7%							
West Sound (Bauer Southwest Scotland)	394	395	1	0%	166	166	0	0%	42%	42%	1953	1846	-107	-5%	11.8	11.1	25.6%	25.9%							
Heat	54466	54466	0	0%	616	599	-17	-3%	1%	1%	2232	2114	-118	-5%	3.6	3.5	0.2%	0.2%							
Kerrang!	54466	54466	0	0%	615	607	-8	-1%	1%	1%	2530	2516	-14	-1%	4.1	4.1	0.2%	0.2%							
Kiss Network	54466	54466	0	0%	5686	5566	-120	-2%	10%	10%	32835	33182	347	1%	5.8	6.0	3.2%	3.2%							
Kiss	54466	54466	0	0%	4527	4626	99	2%	8%	8%	24893	22439	-2454	-10%	5.5	4.9	2.4%	2.2%							
Kiss (East)	2155	2157	2	0%	460	450	-10	-2%	21%	21%	3059	3066	7	0%	6.7	6.8	6.4%	6.3%							
Kiss (London)	12181	12183	2	0%	1869	2023	154	8%	15%	17%	11499	10670	-829	-7%	6.2	5.3	5.5%	5.0%							
Kiss (West)	2471	2470	-1	0%	433	440	7	2%	18%	18%	2225	2158	-67	-3%	5.1	4.9	4.3%	4.2%							
Kiss Fresh	54466	54466	0	0%	519	578	59	11%	1%	1%	1700	1903	203	12%	3.3	3.3	0.2%	0.2%							
Kisstory	54466	54466	0	0%	1823	1714	-109	-6%	3%	3%	8490	6730	-1760	-21%	4.7	3.9	0.8%	0.6%							
Magic Network	54466	54466	0	0%	3747	3896	149	4%	7%	7%	20202	20824	622	3%	5.4	5.3	1.9%	2.0%							
Magic	54466	54466	0	0%	3310	3207	-103	-3%	6%	6%	16323	16813	490	3%	4.9	5.2	1.6%	1.6%							
Magic (London)	12181	12183	2	0%	1541	1564	23	1%	13%	13%	7550	8632	1082	14%	4.9	5.5	3.6%	4.0%							
Magic Chilled	54466	54466	0	0%	270	268	-2	-1%	*	*	1041	977	-64	-6%	3.9	3.6	0.1%	0.1%							
Magic Soul	54466	54466	0	0%	237	254	17	7%	*	*	903	931	28	3%	3.8	3.7	0.1%	0.1%							
Mellow Magic	54466	54466	0	0%	519	473	-46	-9%	1%	1%	2642	2288	-354	-13%	5.1	4.8	0.3%	0.2%							
Planet Rock	54466	54466	0	0%	1050	1040	-10	-1%	2%	2%	7985	8181	196	2%	7.6	7.9	0.8%	0.8%							
Total Global Radio (UK)	54466	54466	0	0%	23519	23192	-327	-1%	43%	43%	214163	207269	-6894	-3%	9.1	8.9	20.6%	19.9%							
The Arrow	54466	54466	0	0%	68	75	7	10%	*	*	389	243	-146	-38%	5.7	3.2	*	*							
Capital Brand (UK)	54466	54466	0	0%	8572	8292	-280	-3%	16%	15%	49357	46916	-2441	-5%	5.8	5.7	4.7%	4.5%							
Capital Network (UK)	54466	54466	0	0%	7760	7438	-322	-4%	14%	14%	43783	40515	-3268	-7%	5.6	5.4	4.2%	3.9%							
Capital Birmingham	2254	2253	-1	0%	469	425	-44	-9%	21%	19%	2867	2703	-164	-6%	6.1	6.4	7.4%	7.4%							
Capital East Midlands	2304	2307	3	0%	588	555	-33	-6%	26%	24%	3553	3455	-98	-3%	6.0	6.2	7.5%	6.9%							
Capital East Midlands - Derbyshire	535	536	1	0%	125	119	-6	-5%	23%	22%	822	815	-7	-1%	6.6	6.8	7.2%	6.5%							
Capital East Midlands - Leicestershire	789	789	0	0%	211	180	-31	-15%	27%	23%	1193	846	-347	-29%	5.6	4.7	7.4%	5.0%							
Capital East Midlands - Nottinghamshire	1030	1031	1	0%	260	265	5	2%	25%	26%	1574	1868	294	19%	6.1	7.0	7.5%	8.6%							
Capital Liverpool	1075	1075	0	0%	158	181	23	15%	15%	17%	811	1010	199	25%	5.2	5.6	3.8%	4.8%							
Capital London	12181	12183	2	0%	2125	2108	-17	-1%	17%	17%	10748	9757	-991	-9%	5.1	4.6	5.2%	4.6%							
Capital Manchester	2967	2967	0	0%	555	521	-34	-6%	19%	18%	3173	2938	-235	-7%	5.7	5.6	6.3%	5.9%							
Capital North East	2241	2239	-2	0%	485	470	-15	-3%	22%	21%	2840	2526	-314	-11%	5.9	5.4	8.1%	7.1%							
Capital North West and Wales	1033	1032	-1	0%	176	158	-18	-10%	17%	15%	1217	984	-233	-19%	6.9	6.2	5.6%	4.5%							
Capital Scotland	2830	2828	-2	0%	510	495	-15	-3%	18%	17%	3506	3251	-255	-7%	6.9	6.6	6.9%	6.7%							
Capital South Coast	1189	1188	-1	0%	289	256	-33	-11%	24%	22%	1740	1327	-413	-24%	6.0	5.2	7.0%	5.5%							
Capital South Wales	1043	1041	-2	0%	205	171	-34	-17%	20%	16%	1049	714	-335	-32%	5.1	4.2	5.5%	3.7%							
Capital Yorkshire	4582	4582	0	0%	996	1000	4	0%	22%	22%	6503	6244	-259	-4%	6.5	6.2	7.1%	7.0%							
Capital XTRA (UK)	54466	54466	0	0%	1464	1559	95	6%	3%	3%	5574	6402	828	15%	3.8	4.1	0.5%	0.6%							
Capital XTRA (London)	12181	12183	2	0%	635	777	142	22%	5%	6%	3804	3000	-804	-21%	6.0	3.9	1.8%	1.4%							
Classic FM	54466	54466	0	0%	5433	5673	240	4%	10%	10%	36693	39888	3195	9%	6.8	7.0	3.5%	3.8%							
Gold Network (UK)	54466	54466	0	0%	1108	1117	9	1%	2%	2%	8793	8958	165	2%	7.9	8.0	0.8%	0.9%							
Gold East Midlands	2295	2295	0	0%	95	86	-9	-9%	4%	4%	953	991	38	4%	10.0	11.5	2.0%	2.0%							
Gold London	12181	12183	2	0%	271	280	9	3%	2%	2%	2266	2538	272	12%	8.3	9.1	1.1%	1.2%							
Gold Manchester	2967	2967	0	0%	91	74	-17	-19%	3%	3%	767	557	-210	-27%	8.4	7.5	1.5%	1.1%							
Heart Brand (UK)	54466	54466	0	0%	9487	9178	-309	-3%	17%	17%	65763	65269	-494	-1%	6.9	7.1	6.3%	6.3%							
Heart 80's	54466	54466	0	0%	1086	1166	80	7%	2%	2%	4851	6080	1229	25%	4.5	5.2	0.5%	0.6%							
Heart Extra	54466	54466	0	0%	456	487	31	7%	1%	1%	1700	2061	361	21%	3.7	4.2	0.2%	0.2%							
Heart Network (UK)	54466	54466	0	0%	8644	8202	-442	-5%	16%	15%	59624	57893	-1731	-3%	6.9	7.1	5.7%	5.6%							
Heart Cambridgeshire	898	899	1	0%	223	206	-17	-8%	25%	23%	2063	1559	-504	-24%	9.2	7.6	11.3%	8.0%							

LOCAL COMMERCIAL	Population 15+				Weekly Reach 000's				Weekly Reach %				Total Hours 000's				Average Hours		Market Share	
	Last Pub	W4 2017	Change 000's	%	Last Pub	W4 2017	Change 000's	%	Last Pub	W4 2017	Last Pub	W4 2017	Change 000's	%	Last Pub	W4 2017	Last Pub	W4 2017		
Heart East Anglia	1233	1234	1	0%	246	231	-15	-6%	20%	19%	1690	1582	-108	-6%	6.9	6.8	5.9%	5.5%		
Heart East Anglia - Norfolk	669	670	1	0%	120	127	7	6%	18%	19%	709	861	152	21%	5.9	6.8	4.2%	5.3%		
Heart East Anglia - Suffolk	564	564	0	0%	126	104	-22	-17%	22%	18%	981	721	-260	-27%	7.8	6.9	8.2%	5.9%		
Heart Essex	1392	1392	0	0%	357	343	-14	-4%	26%	25%	2972	3518	546	18%	8.3	10.3	9.7%	11.4%		
Heart Essex - Chelmsford & Southend	1095	1095	0	0%	291	278	-13	-4%	27%	25%	2567	2804	237	9%	8.8	10.1	10.3%	11.4%		
Heart Essex - Colchester	192	191	-1	-1%	48	45	-3	-6%	25%	23%	305	387	82	27%	6.4	8.7	8.0%	10.0%		
Heart Essex - Harlow	104	105	1	1%	23	23	0	0%	23%	22%	197	187	-10	-5%	8.4	8.1	9.5%	9.1%		
Heart Four Counties	2128	2128	0	0%	532	487	-45	-8%	25%	23%	3803	3433	-370	-10%	7.1	7.1	9.1%	8.4%		
Heart Four Counties - Bedfordshire	330	330	0	0%	83	84	1	1%	25%	25%	602	525	-77	-13%	7.2	6.3	8.9%	7.8%		
Heart Four Counties - Beds/Bucks/Herts	760	761	1	0%	167	143	-24	-14%	22%	19%	997	819	-178	-18%	6.0	5.7	7.3%	6.0%		
Heart Four Counties - 96.6 FM Hertfordshire	368	368	0	0%	39	42	3	8%	11%	11%	207	286	79	38%	5.3	6.8	2.9%	4.4%		
Heart Four Counties - Milton Keynes	255	255	0	0%	82	68	-14	-17%	32%	27%	535	442	-93	-17%	6.5	6.5	10.6%	9.2%		
Heart Four Counties - Northamptonshire	576	576	0	0%	170	162	-8	-5%	30%	28%	1510	1406	-104	-7%	8.9	8.7	11.7%	11.4%		
Heart Kent	1277	1276	-1	0%	346	329	-17	-5%	27%	26%	3040	2679	-361	-12%	8.8	8.1	11.1%	9.5%		
Heart London	12181	12183	2	0%	1515	1559	44	3%	12%	13%	7301	9018	1717	24%	4.8	5.8	3.5%	4.2%		
Heart North East	2299	2299	0	0%	305	299	-6	-2%	13%	13%	1588	1656	68	4%	5.2	5.5	4.4%	4.5%		
Heart North Wales	728	728	0	0%	127	135	8	6%	17%	19%	952	980	28	3%	7.5	7.2	6.0%	6.5%		
Heart North West	5668	5667	-1	0%	628	612	-16	-3%	11%	11%	4541	4282	-259	-6%	7.2	7.0	4.4%	4.2%		
Heart Scotland	2830	2828	-2	0%	369	379	10	3%	13%	13%	2465	3073	608	25%	6.7	8.1	4.8%	6.3%		
Heart Solent	1866	1866	0	0%	350	305	-45	-13%	19%	16%	2586	2038	-548	-21%	7.4	6.7	6.4%	5.2%		
Heart Solent - Dorset	n/p	629	n/a	n/a	n/p	123	n/a	n/a	n/p	20%	n/p	604	n/a	n/a	n/p	4.9	n/p	4.3%		
Heart Solent - Hampshire	n/p	1236	n/a	n/a	n/p	181	n/a	n/a	n/p	15%	n/p	1434	n/a	n/a	n/p	7.9	n/p	5.7%		
Heart South Wales	1899	1899	0	0%	471	416	-55	-12%	25%	22%	4451	3548	-903	-20%	9.4	8.5	11.7%	9.4%		
Heart South West	1462	1463	1	0%	370	391	21	6%	25%	27%	2791	2773	-18	-1%	7.5	7.1	8.5%	8.3%		
Heart South West - Cornwall	437	437	0	0%	106	104	-2	-2%	24%	24%	639	687	48	8%	6.0	6.6	6.6%	7.1%		
Heart South West - Exeter	321	321	0	0%	83	77	-6	-7%	26%	24%	580	518	-62	-11%	7.0	6.7	8.8%	7.3%		
Heart South West - North Devon	154	155	1	1%	44	42	-2	-5%	28%	27%	322	318	-4	-1%	7.3	7.5	9.4%	9.5%		
Heart South West - Plymouth	306	306	0	0%	89	87	-2	-2%	29%	28%	835	685	-150	-18%	9.4	7.9	12.2%	10.2%		
Heart South West - South Hams	38	38	0	0%	9	9	0	0%	24%	24%	62	67	5	8%	6.7	7.5	6.9%	7.6%		
Heart South West - Torbay	207	207	0	0%	56	60	4	7%	27%	29%	410	410	0	0%	7.3	6.8	8.4%	8.4%		
Heart Sussex	1446	1410	-36	-2%	312	290	-22	-7%	22%	21%	2017	2338	321	16%	6.5	8.1	6.7%	8.1%		
Heart Sussex - North	n/p	286	n/a	n/a	n/p	32	n/a	n/a	n/p	11%	n/p	305	n/a	n/a	n/p	9.5	n/p	5.1%		
Heart Sussex - South	1123	1123	0	0%	273	262	-11	-4%	24%	23%	1775	2096	321	18%	6.5	8.0	7.5%	8.9%		
Heart Thames Valley	1487	1488	1	0%	330	290	-40	-12%	22%	19%	2439	2015	-424	-17%	7.4	7.0	8.2%	6.8%		
Heart Thames Valley - Berks & N.Hants	781	782	1	0%	190	145	-45	-24%	24%	19%	1507	1068	-439	-29%	7.9	7.4	9.2%	6.7%		
Heart Thames Valley - Oxfordshire	705	706	1	0%	140	145	5	4%	20%	21%	931	947	16	2%	6.6	6.5	6.9%	6.9%		
Heart West Country	2290	2291	1	0%	644	582	-62	-10%	28%	25%	5031	4875	-156	-3%	7.8	8.4	9.9%	9.8%		
Heart West Country - Bristol/Weston & Bath	942	942	0	0%	229	190	-39	-17%	24%	20%	1682	1431	-251	-15%	7.3	7.5	8.3%	7.2%		
Heart West Country - Gloucestershire	436	436	0	0%	133	125	-8	-6%	31%	29%	1157	1041	-116	-10%	8.7	8.3	11.7%	10.4%		
Heart West Country - Somerset	409	409	0	0%	101	99	-2	-2%	25%	24%	749	755	6	1%	7.4	7.7	8.4%	8.4%		
Heart West Country - Wiltshire	502	503	1	0%	168	167	-1	-1%	33%	33%	1338	1328	-10	-1%	8.0	8.0	11.8%	12.3%		
Heart West Midlands	3795	3794	-1	0%	651	608	-43	-7%	17%	16%	3616	3563	-53	-1%	5.6	5.9	5.4%	5.4%		
Heart Yorkshire	3175	3175	0	0%	460	427	-33	-7%	14%	13%	3198	3445	247	8%	7.0	8.1	5.3%	5.8%		
LBC Network (UK)	54466	54466	0	0%	2084	2018	-66	-3%	4%	4%	22712	20344	-2368	-10%	10.9	10.1	2.2%	2.0%		
LBC 97.3	12181	12183	2	0%	1110	1215	105	9%	9%	10%	12094	11170	-924	-8%	10.9	9.2	5.8%	5.2%		
LBC London News	12181	12183	2	0%	488	502	14	3%	4%	4%	3638	2959	-679	-19%	7.5	5.9	1.7%	1.4%		
Smooth Brand (UK)	54466	54466	0	0%	5674	5450	-224	-4%	10%	10%	41739	37789	-3950	-9%	7.4	6.9	4.0%	3.6%		
Smooth Extra	54466	54466	0	0%	894	780	-114	-13%	2%	1%	4926	4080	-846	-17%	5.5	5.2	0.5%	0.4%		
Smooth Radio Network (UK)	54466	54466	0	0%	5104	4891	-213	-4%	9%	9%	36876	33411	-3465	-9%	7.2	6.8	3.5%	3.2%		
Smooth Radio Cambridgeshire	898	899	1	0%	43	40	-3	-7%	5%	4%	262	206	-56	-21%	6.1	5.2	1.4%	1.1%		

	Population 15+		Change		Weekly Reach 000's				Change		Weekly Reach %				Total Hours 000's				Change		Average Hours		Market Share	
	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	Last Pub	W4 2017		
LOCAL COMMERCIAL																								
Smooth Radio Devon	1047	1047	0	0%	27	27	0	0%	3%	3%	148	100	-48	-32%	5.5	3.7			0.6%	0.4%				
Smooth Radio East Anglia	1233	1234	1	0%	62	74	12	19%	5%	6%	633	657	24	4%	10.3	8.8			2.2%	2.3%				
Smooth Radio East Midlands	2534	2533	-1	0%	471	474	3	1%	19%	19%	3395	3491	96	3%	7.2	7.4			6.5%	6.4%				
Smooth Radio Essex	1392	1392	0	0%	51	44	-7	-14%	4%	3%	337	161	-176	-52%	6.6	3.6			1.1%	0.5%				
Smooth Radio Four Counties	2128	2128	0	0%	68	59	-9	-13%	3%	3%	629	368	-261	-41%	9.3	6.2			1.5%	0.9%				
Smooth Radio Kent	1277	1276	-1	0%	48	42	-6	-13%	4%	3%	368	313	-55	-15%	7.7	7.5			1.3%	1.1%				
Smooth Radio London	12181	12183	2	0%	775	751	-24	-3%	6%	6%	3709	4149	440	12%	4.8	5.5			1.8%	1.9%				
Smooth Radio North East	2299	2299	0	0%	536	564	28	5%	23%	25%	3789	3651	-138	-4%	7.1	6.5			10.4%	9.9%				
Smooth Radio North West	5668	5667	-1	0%	1102	1000	-102	-9%	19%	18%	7397	6670	-727	-10%	6.7	6.7			7.2%	6.5%				
Smooth Radio North West and Wales	1033	1032	-1	0%	54	61	7	13%	5%	6%	254	254	0	0%	4.7	4.2			1.2%	1.2%				
Smooth Radio Scotland	1828	1827	-1	0%	415	374	-41	-10%	23%	20%	4835	3885	-950	-20%	11.7	10.4			14.6%	12.2%				
Smooth Radio Solent	1866	1866	0	0%	52	56	4	8%	3%	3%	370	363	-7	-2%	7.1	6.5			0.9%	0.9%				
Smooth Radio South Wales	1043	1041	-2	0%	95	59	-36	-38%	9%	6%	885	595	-290	-33%	9.3	10.1			4.6%	3.0%				
Smooth Radio Sussex	1446	1446	0	0%	46	41	-5	-11%	3%	3%	259	242	-17	-7%	5.7	5.9			0.9%	0.8%				
Smooth Radio Thames Valley	1487	1488	1	0%	35	47	12	34%	2%	3%	244	324	80	33%	6.9	6.9			0.8%	1.1%				
Smooth Radio West Country	2290	2291	1	0%	103	103	0	0%	4%	5%	818	568	-250	-31%	8.0	5.5			1.6%	1.1%				
Smooth Radio West Midlands	3795	3794	-1	0%	590	551	-39	-7%	16%	15%	5185	4600	-585	-11%	8.8	8.4			7.7%	7.0%				
Radio X Network (UK)	54466	54466	0	0%	1523	1580	57	4%	3%	3%	10524	11758	1234	12%	6.9	7.4			1.0%	1.1%				
Radio X London	12181	12183	2	0%	478	509	31	6%	4%	4%	2477	3255	778	31%	5.2	6.4			1.2%	1.5%				
Radio X Manchester	2967	2967	0	0%	194	191	-3	-2%	7%	6%	1202	1393	191	16%	6.2	7.3			2.4%	2.8%				
Sunrise Radio National	54466	54466	0	0%	354	403	49	14%	1%	1%	1491	2296	805	54%	4.2	5.7			0.1%	0.2%				
Sunrise Radio London	12182	12182	0	0%	215	219	4	2%	2%	2%	881	1112	231	26%	4.1	5.1			0.4%	0.5%				
Wireless Group (inc. National Stations)	54466	54466	0	0%	4498	4613	115	3%	8%	8%	29590	29548	-42	0%	6.6	6.4			2.8%	2.8%				
Peak 107 FM	422	422	0	0%	61	63	2	3%	14%	15%	423	559	136	32%	6.9	8.9			4.8%	6.4%				
Pulse 1 (was The Pulse)	729	729	0	0%	109	96	-13	-12%	15%	13%	588	646	58	10%	5.4	6.7			4.7%	5.5%				
Pulse 2	729	729	0	0%	31	41	10	32%	4%	6%	253	279	26	10%	8.1	6.8			2.0%	2.4%				
Signal 107	1036	1035	-1	0%	53	53	0	0%	5%	5%	347	407	60	17%	6.5	7.7			1.8%	2.1%				
Signal One	802	802	0	0%	238	241	3	1%	30%	30%	2145	1865	-280	-13%	9.0	7.7			11.6%	10.0%				
Signal Two	802	802	0	0%	68	71	3	4%	8%	9%	689	703	14	2%	10.1	9.9			3.7%	3.8%				
Swansea Sound - 1170 MW	475	475	0	0%	44	46	2	5%	9%	10%	325	489	164	50%	7.4	10.7			3.0%	4.7%				
talkRADIO	54466	54466	0	0%	256	242	-14	-5%	*	*	1124	1202	78	7%	4.4	5.0			0.1%	0.1%				
talkSPORT	54466	54466	0	0%	2926	2863	-63	-2%	5%	5%	20188	16662	-3526	-17%	6.9	5.8			1.9%	1.6%				
talkSPORT2	54466	54466	0	0%	342	311	-31	-9%	1%	1%	820	827	7	1%	2.4	2.7			0.1%	0.1%				
107.4 Tower FM	440	440	0	0%	29	25	-4	-14%	7%	6%	223	144	-79	-35%	7.8	5.8			2.8%	1.8%				
U105	901	900	-1	0%	198	197	-1	-1%	22%	22%	1878	1555	-323	-17%	9.5	7.9			10.5%	10.4%				
Virgin Radio	54466	54466	0	0%	556	483	-73	-13%	1%	1%	1564	1434	-130	-8%	2.8	3.0			0.1%	0.1%				
96.4 FM The Wave	475	475	0	0%	128	124	-4	-3%	27%	26%	968	895	-73	-8%	7.6	7.2			9.1%	8.6%				
Radio Wave 96.5 FM	233	233	0	0%	56	54	-2	-4%	24%	23%	402	365	-37	-9%	7.2	6.7			8.7%	8.0%				
107.2 Wire FM	273	273	0	0%	40	34	-6	-15%	15%	12%	245	191	-54	-22%	6.1	5.6			4.1%	3.4%				
102.4 Wish FM	460	461	1	0%	68	64	-4	-6%	15%	14%	371	298	-73	-20%	5.5	4.7			4.0%	3.1%				

LOCAL COMMERCIAL	Population 15+		Change		Weekly Reach 000's		Change		Weekly Reach %		Total Hours 000's		Change		Average Hours		Market Share	
	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	Last Pub	W4 2017
Total Celador Radio	5367	5431	64	1%	776	774	-2	0%	14%	14%	6197	5654	-543	-9%	8.0	7.3	5.3%	4.9%
THE BEACH	182	182	0	0%	47	47	0	0%	26%	26%	499	581	82	16%	10.6	12.3	12.2%	13.1%
The Breeze (Basingstoke / Newbury and Andover)	298	298	0	0%	44	40	-4	-9%	15%	13%	200	227	27	14%	4.6	5.6	3.4%	3.9%
The Breeze (Cheltenham)	171	170	-1	-1%	12	13	1	8%	7%	7%	84	75	-9	-11%	7.1	6.0	2.2%	2.0%
The Breeze (was 107 JACK fm Berkshire)	238	239	1	0%	25	21	-4	-16%	10%	9%	189	145	-44	-23%	7.6	6.8	4.7%	3.8%
The Breeze (Solent/East Hants and West Surrey)	1119	1296	177	16%	77	80	3	4%	7%	6%	527	558	31	6%	6.9	7.0	2.2%	2.1%
The Breeze South Devon	226	226	0	0%	33	35	2	6%	14%	15%	296	330	34	11%	9.1	9.6	5.6%	6.2%
The Breeze South West (Bristol/Weston/Bath and West Wilts)	1001	1066	65	6%	79	83	4	5%	8%	8%	410	309	-101	-25%	5.2	3.7	1.9%	1.4%
The Breeze (Yeovil/Shafesbury and Bridgwater)	337	337	0	0%	58	60	2	3%	17%	18%	660	624	-36	-5%	11.4	10.4	8.5%	8.0%
Dream 100	134	135	1	1%	34	38	4	12%	25%	28%	414	486	72	17%	12.3	12.8	13.8%	16.5%
Fire Radio	327	327	0	0%	43	48	5	12%	13%	15%	214	220	6	3%	5.0	4.6	3.2%	3.3%
North Norfolk Radio	93	93	0	0%	14	15	1	7%	15%	16%	114	149	35	31%	8.3	10.0	5.1%	6.5%
Radio Norwich	338	339	1	0%	48	53	5	10%	14%	16%	447	401	-46	-10%	9.2	7.6	5.7%	5.2%
Sam FM Bristol	652	652	0	0%	76	83	7	9%	12%	13%	411	268	-143	-35%	5.4	3.2	3.0%	2.0%
Sam FM South Coast	1772	1772	0	0%	154	147	-7	-5%	9%	8%	1020	939	-81	-8%	6.6	6.4	2.7%	2.6%
Sam FM Swindon	207	208	1	0%	15	17	2	13%	7%	8%	138	122	-16	-12%	9.2	7.1	3.2%	3.0%
Town 102 FM	291	291	0	0%	39	36	-3	-8%	13%	12%	390	230	-160	-41%	10.0	6.4	5.9%	3.7%
Central FM	216	215	-1	0%	43	39	-4	-9%	20%	18%	304	237	-67	-22%	7.1	6.1	7.6%	5.8%
Chris Country Radio	12182	12182	0	0%	25	23	-2	-8%	*	*	121	209	88	73%	4.9	9.3	0.1%	0.1%
Communicorp UK	17998	17998	0	0%	3473	3340	-133	-4%	19%	19%	24011	22768	-1243	-5%	6.9	6.8	7.3%	6.9%
Capital Scotland	2830	2828	-2	0%	510	495	-15	-3%	18%	17%	3506	3251	-255	-7%	6.9	6.6	6.9%	6.7%
Capital South Wales	1043	1041	-2	0%	205	171	-34	-17%	20%	16%	1049	714	-335	-32%	5.1	4.2	5.5%	3.7%
Heart North Wales	728	728	0	0%	127	135	8	6%	17%	19%	952	980	28	3%	7.5	7.2	6.0%	6.5%
Heart Yorkshire	3175	3175	0	0%	460	427	-33	-7%	14%	13%	3198	3445	247	8%	7.0	8.1	5.3%	5.8%
Smooth Radio East Midlands	2534	2533	-1	0%	471	474	3	1%	19%	19%	3395	3491	96	3%	7.2	7.4	6.5%	6.4%
Smooth Radio North East	2299	2299	0	0%	536	564	28	5%	23%	25%	3789	3651	-138	-4%	7.1	6.5	10.4%	9.9%
Smooth Radio North West	5668	5667	-1	0%	1102	1000	-102	-9%	19%	18%	7397	6670	-727	-10%	6.7	6.7	7.2%	6.5%
XS Manchester	2967	2967	0	0%	90	96	6	7%	3%	3%	724	566	-158	-22%	8.0	5.9	1.4%	1.1%
Connect FM (was Connect FM and Lite 106.8FM)	453	454	1	0%	45	49	4	9%	10%	11%	454	437	-17	-4%	10.2	8.9	4.7%	4.6%
Total Dee Radio Group	381	380	-1	0%	38	38	0	0%	10%	10%	230	220	-10	-4%	6.0	5.7	3.0%	2.9%
Cheshire's Silk 106.9	187	186	-1	-1%	16	13	-3	-19%	8%	7%	66	38	-28	-42%	4.2	3.0	2.1%	1.2%
Chester's Dee 106.3 (Dee on DAB)	194	194	0	0%	23	26	3	13%	12%	13%	164	182	18	11%	7.2	7.1	3.6%	4.1%
Encore Radio	13908	13909	1	0%	11	16	5	45%	*	*	39	75	36	92%	3.5	4.6	*	*
Total Essex Radio	1306	1306	0	0%	64	52	-12	-19%	5%	4%	404	318	-86	-21%	6.4	6.1	1.4%	1.1%
Radio Essex (was Southend & Chelmsford)	503	502	-1	0%	33	29	-4	-12%	6%	6%	169	171	2	1%	5.2	5.9	1.5%	1.5%
Radio Essex DAB	1306	1306	0	0%	35	28	-7	-20%	3%	2%	235	146	-89	-38%	6.7	5.3	0.8%	0.5%
Radio Exe	207	207	0	0%	24	32	8	33%	12%	15%	160	260	100	63%	6.6	8.2	3.8%	5.8%
3FM	70	69	-1	-1%	24	25	1	4%	35%	36%	210	234	24	11%	8.6	9.3	14.9%	16.5%
Fun Kids (London)	12182	12182	0	0%	56	51	-5	-9%	*	*	171	90	-81	-47%	3.0	1.8	0.1%	*
Heart North Lancs & Cumbria (surveyed as The Bay)	282	281	-1	0%	85	78	-7	-8%	30%	28%	570	452	-118	-21%	6.7	5.8	11.6%	9.3%
IOW Radio	119	119	0	0%	40	40	0	0%	34%	33%	254	217	-37	-15%	6.3	5.5	10.3%	8.9%
JACK/UNION JACK TOTAL (national+local)	54466	54466	0	0%	247	250	3	1%	*	*	1229	1265	36	3%	5.0	5.1	0.1%	0.1%
JACK Oxfordshire Local (TOTAL)	531	532	1	0%	104	112	8	8%	20%	21%	648	626	-22	-3%	6.2	5.6	6.5%	6.1%
JACK 2 Oxfordshire	517	517	0	0%	58	65	7	12%	11%	13%	313	311	-2	-1%	5.4	4.8	3.2%	3.1%
106 JACKfm (Oxford)	531	532	1	0%	72	73	1	1%	14%	14%	336	315	-21	-6%	4.7	4.3	3.4%	3.0%
JACK Portsmouth	n/p	492	n/a	n/a	n/p	8	n/a	n/a	n/p	2%	n/p	27	n/a	n/a	n/p	3.3	n/p	0.2%
JACK Surrey	9320	9320	0	0%	41	27	-14	-34%	*	*	226	176	-50	-22%	5.6	6.4	0.1%	0.1%
Union JACK	54466	54466	0	0%	101	88	-13	-13%	*	*	332	490	158	48%	3.3	5.5	*	*
Jazz FM	54466	54466	0	0%	570	509	-61	-11%	1%	1%	2292	2069	-223	-10%	4.0	4.1	0.2%	0.2%
Kingdom FM	290	291	1	0%	61	60	-1	-2%	21%	21%	507	465	-42	-8%	8.3	7.7	9.6%	8.9%

LOCAL COMMERCIAL	Population 15+		Change		Weekly Reach 000's		Change		Weekly Reach %		Total Hours 000's		Change		Average Hours		Market Share	
	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	Last Pub	W4 2017
kmfm Group	1270	1269	-1	0%	173	206	33	19%	14%	16%	1145	1255	110	10%	6.6	6.1	4.2%	4.5%
kmfm East	581	580	-1	0%	90	107	17	19%	16%	18%	591	698	107	18%	6.5	6.5	4.7%	5.4%
kmfm West	689	689	0	0%	83	100	17	20%	12%	14%	554	557	3	1%	6.7	5.6	3.7%	3.7%
Lincs FM Group	2440	2440	0	0%	566	557	-9	-2%	23%	23%	5637	5784	147	3%	10.0	10.4	10.8%	11.1%
Dearne FM	241	241	0	0%	47	47	0	0%	19%	20%	385	428	43	11%	8.3	9.1	7.7%	8.8%
KCFM	439	439	0	0%	79	85	6	8%	18%	19%	700	723	23	3%	8.8	8.5	6.9%	7.5%
Lincs FM 102.2	938	937	-1	0%	291	294	3	1%	31%	31%	3133	3441	308	10%	10.8	11.7	15.0%	16.1%
Ridings FM	303	303	0	0%	33	29	-4	-12%	11%	10%	170	199	29	17%	5.1	6.8	2.8%	3.1%
Rother FM	209	209	0	0%	29	33	4	14%	14%	16%	278	299	21	8%	9.6	9.1	6.8%	7.3%
Trax FM	375	375	0	0%	84	73	-11	-13%	22%	19%	866	922	56	6%	10.3	12.6	11.3%	11.7%
Total Lyca	n/p	12182	n/a	n/a	n/p	164	n/a	n/a	n/p	1%	n/p	1074	n/a	n/a	n/p	6.6	n/p	0.5%
Dilse Radio 1035am	12182	12182	0	0%	93	79	-14	-15%	1%	1%	635	411	-224	-35%	6.8	5.2	0.3%	0.2%
Lyca Radio 1458am	12182	12182	0	0%	107	112	5	5%	1%	1%	735	583	-152	-21%	6.9	5.2	0.4%	0.3%
Time FM 107.5	466	465	-1	0%	30	25	-5	-17%	6%	5%	200	190	-10	-5%	6.8	7.7	2.4%	2.4%
Radio Mansfield 103.2	160	160	0	0%	31	28	-3	-10%	19%	17%	255	217	-38	-15%	8.2	7.9	6.8%	5.7%
Manx Radio	70	69	-1	-1%	35	34	-1	-3%	49%	49%	390	345	-45	-12%	11.3	10.2	27.8%	24.3%
Mi-Soul	12182	12182	0	0%	35	58	23	66%	*	*	457	596	139	30%	13.2	10.4	0.2%	0.3%
More Radio	n/p	513	n/a	n/a	n/p	40	n/a	n/a	n/p	8%	n/p	271	n/a	n/a	n/p	6.8	n/p	2.3%
Nation Broadcasting (Wales)	2598	2597	-1	0%	269	276	7	3%	10%	11%	1762	1619	-143	-8%	6.5	5.9	3.3%	3.1%
106.3 Bridge FM	130	130	0	0%	35	33	-2	-6%	27%	26%	339	325	-14	-4%	9.7	9.8	10.7%	10.5%
Radio Carmarthenshire	131	131	0	0%	28	28	0	0%	22%	21%	188	181	-7	-4%	6.6	6.5	7.1%	6.7%
Radio Ceredigion	78	79	1	1%	12	12	0	0%	15%	15%	50	39	-11	-22%	4.3	3.3	3.7%	2.9%
Dragon Radio Wales	2598	2598	0	0%	18	27	9	50%	1%	1%	71	98	27	38%	4.0	3.7	0.1%	0.2%
Nation Radio (South Wales)	1519	1519	0	0%	119	115	-4	-3%	8%	8%	630	530	-100	-16%	5.3	4.6	2.1%	1.8%
102.5 Radio Pembrokeshire	101	101	0	0%	38	38	0	0%	37%	38%	271	222	-49	-18%	7.2	5.8	13.1%	10.3%
Swansea Bay Radio	475	475	0	0%	42	40	-2	-5%	9%	8%	213	165	-48	-23%	5.0	4.1	2.0%	1.6%
Original 106 (Aberdeen)	349	350	1	0%	71	69	-2	-3%	20%	20%	568	498	-70	-12%	8.0	7.2	10.3%	8.9%
Panjab Radio	12182	12182	0	0%	81	91	10	12%	1%	1%	454	481	27	6%	5.6	5.3	0.2%	0.2%
Radio Plymouth	261	263	2	1%	29	33	4	14%	11%	12%	229	275	46	20%	7.9	8.5	3.9%	4.8%
Premier Christian Radio	12181	12183	2	0%	127	142	15	12%	1%	1%	935	1147	212	23%	7.4	8.1	0.4%	0.5%
Total Q Radio	1203	1202	-1	0%	306	285	-21	-7%	25%	24%	2459	2281	-178	-7%	8.0	8.0	10.6%	10.1%
Q Radio	627	627	0	0%	166	153	-13	-8%	27%	24%	1238	1206	-32	-3%	7.4	7.9	10.0%	9.9%
Q Radio (was Citybeat)	575	575	0	0%	140	133	-7	-5%	24%	23%	1222	1076	-146	-12%	8.7	8.1	11.3%	10.4%
Total Quidem	1043	1043	0	0%	98	112	14	14%	9%	11%	580	731	151	26%	5.9	6.6	3.1%	3.9%
107.6 Banbury Sound	85	85	0	0%	11	14	3	27%	13%	16%	60	80	20	33%	5.3	5.8	3.3%	4.8%
Rugby FM	80	80	0	0%	17	19	2	12%	22%	24%	117	137	20	17%	6.8	7.1	7.6%	8.7%
96.2FM Touchradio - Coventry	322	322	0	0%	17	20	3	18%	5%	6%	49	54	5	10%	2.8	2.7	1.0%	1.1%
Touch FM Staffs	259	259	0	0%	19	19	0	0%	7%	7%	129	117	-12	-9%	6.7	6.2	2.7%	2.3%
102FM Touchradio - Warks, Worcs, Cotswolds	297	297	0	0%	33	39	6	18%	11%	13%	226	342	116	51%	6.8	8.7	4.0%	6.4%
Rathergood Radio (surveyed as Star)	362	362	0	0%	32	25	-7	-22%	9%	7%	257	170	-87	-34%	8.0	6.8	4.0%	2.7%
Revolution 96.2	484	484	0	0%	17	17	0	0%	4%	4%	172	162	-10	-6%	9.8	9.4	2.3%	2.2%
Smooth Radio Lake District (surveyed as Lakeland Radio)	51	52	1	2%	16	15	-1	-6%	30%	29%	106	106	0	0%	6.8	7.2	9.9%	10.5%
Spectrum Sino	12015	12182	167	1%	2	6	4	200%	*	*	3	29	26	867%	1.8	4.7	*	*
Thames Radio (London)	12182	12182	0	0%	16	15	-1	-6%	*	*	109	87	-22	-20%	6.9	6.0	0.1%	*%
Tindle Radio Group	142	141	-1	-1%	79	80	1	1%	56%	57%	944	947	3	0%	11.9	11.8	34.2%	33.3%
Channel 103 FM	88	88	0	0%	50	51	1	2%	57%	58%	558	588	30	5%	11.1	11.5	32.3%	32.2%
Island FM 104.7	53	52	-1	-2%	29	29	0	0%	55%	55%	386	359	-27	-7%	13.3	12.4	37.2%	35.2%
UCB 1	54466	54466	0	0%	174	152	-22	-13%	*	*	835	1085	250	30%	4.8	7.2	0.1%	0.1%
Total UKRD	3462	3462	0	0%	843	833	-10	-1%	24%	24%	7017	6977	-40	-1%	8.3	8.4	10.1%	10.0%
2BR	583	584	1	0%	60	58	-2	-3%	10%	10%	704	777	73	10%	11.7	13.5	7.3%	7.7%

	Population 15+		Change		Weekly Reach 000's		Change		Weekly Reach %		Total Hours 000's		Change		Average Hours		Market Share	
	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	Last Pub	W4 2017
LOCAL COMMERCIAL																		
Eagle Radio	507	507	0	0%	135	123	-12	-9%	27%	24%	951	868	-83	-9%	7.0	7.1	9.9%	9.4%
KL.FM 96.7	187	187	0	0%	65	59	-6	-9%	35%	31%	639	547	-92	-14%	9.9	9.3	14.6%	12.0%
Minster FM	316	316	0	0%	71	75	4	6%	22%	24%	614	681	67	11%	8.7	9.1	9.7%	10.6%
Mix 96	133	133	0	0%	35	41	6	17%	26%	31%	242	267	25	10%	7.0	6.5	9.3%	10.1%
Pirate 70s (surveyed as My Music Radio)	717	717	0	0%	8	5	-3	-38%	1%	1%	42	31	-11	-26%	5.7	6.4	0.3%	0.2%
Pirate FM	494	493	-1	0%	165	159	-6	-4%	33%	32%	1321	1286	-35	-3%	8.0	8.1	11.9%	11.7%
Spire FM	122	122	0	0%	45	42	-3	-7%	37%	34%	309	289	-20	-6%	6.9	6.9	12.0%	11.2%
Spirit FM	193	193	0	0%	51	52	1	2%	26%	27%	494	430	-64	-13%	9.7	8.2	11.7%	10.7%
97.2 Stray FM	141	141	0	0%	46	45	-1	-2%	33%	32%	384	328	-56	-15%	8.4	7.2	12.8%	10.6%
Sun FM	271	271	0	0%	60	62	2	3%	22%	23%	508	558	50	10%	8.4	9.0	10.9%	12.6%
Wessex FM	125	126	1	1%	55	53	-2	-4%	44%	42%	504	433	-71	-14%	9.2	8.2	17.5%	15.1%
Yorkshire Coast Radio	112	112	0	0%	48	53	5	10%	43%	47%	401	492	91	23%	8.4	9.4	16.5%	19.7%
Wave 102	145	144	-1	-1%	28	29	1	4%	19%	20%	184	216	32	17%	6.6	7.6	7.1%	8.1%

LOCAL COMMERCIAL	Population 15+		Change		Weekly Reach 000's		Change		Weekly Reach %		Total Hours 000's		Change		Average Hours		Market Share	
	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	Last Pub	W4 2017
BBC Local Radio in England	44128	44128	0	0%	6212	6297	85	1%	14%	14%	54462	59041	4579	8%	8.8	9.4	6.4%	7.0%
BBC Radio Berkshire	828	829	1	0%	112	116	4	4%	13%	14%	924	831	-93	-10%	8.3	7.1	6.0%	5.4%
BBC Radio Bristol	919	918	-1	0%	113	113	0	0%	12%	12%	945	836	-109	-12%	8.4	7.4	4.8%	4.3%
BBC Radio Cambridgeshire	763	763	0	0%	111	91	-20	-18%	15%	12%	901	895	-6	-1%	8.1	9.9	5.9%	5.6%
BBC Radio Cornwall	468	468	0	0%	130	108	-22	-17%	28%	23%	1644	1382	-262	-16%	12.6	12.8	15.9%	12.9%
BBC Coventry and Warwickshire	716	717	1	0%	84	96	12	14%	12%	13%	555	669	114	21%	6.6	7.0	4.6%	5.5%
BBC Radio Cumbria	404	405	1	0%	108	100	-8	-7%	27%	25%	1034	1141	107	10%	9.6	11.4	11.9%	14.1%
BBC Radio Derby	662	663	1	0%	144	126	-18	-13%	22%	19%	1451	1367	-84	-6%	10.1	10.9	10.4%	9.1%
BBC Radio Devon	995	995	0	0%	199	193	-6	-3%	20%	19%	2009	2124	115	6%	10.1	11.0	9.0%	9.4%
BBC Essex	1324	1324	0	0%	171	192	21	12%	13%	14%	2111	2168	57	3%	12.4	11.3	7.1%	7.3%
BBC Radio Gloucestershire	513	513	0	0%	73	92	19	26%	14%	18%	666	947	281	42%	9.1	10.3	5.4%	7.8%
BBC Hereford & Worcester	513	514	1	0%	121	120	-1	-1%	24%	23%	946	1218	272	29%	7.8	10.2	9.5%	11.3%
BBC Radio Humberside	764	764	0	0%	176	167	-9	-5%	23%	22%	2000	1692	-308	-15%	11.4	10.1	11.0%	10.3%
BBC Radio Kent	1507	1507	0	0%	186	197	11	6%	12%	13%	1748	2009	261	15%	9.4	10.3	5.5%	6.2%
BBC Radio Lancashire	1192	1192	0	0%	176	146	-30	-17%	15%	12%	1962	1597	-365	-19%	11.1	10.9	9.4%	7.6%
BBC Radio Leeds	1657	1657	0	0%	180	176	-4	-2%	11%	11%	1289	1402	113	9%	7.2	8.0	4.5%	4.8%
BBC Radio Leicester	863	863	0	0%	147	148	1	1%	17%	17%	1070	1003	-67	-6%	7.3	6.8	6.1%	5.3%
BBC Radio Lincolnshire	561	560	-1	0%	86	70	-16	-19%	15%	12%	1088	557	-531	-49%	12.7	8.0	9.3%	4.5%
BBC Radio London	12181	12183	2	0%	454	574	120	26%	4%	5%	2650	4207	1557	59%	5.8	7.3	1.3%	2.0%
BBC Radio Manchester	2250	2250	0	0%	199	192	-7	-4%	9%	9%	1727	1897	170	10%	8.7	9.9	4.8%	5.2%
BBC Radio Merseyside	1685	1685	0	0%	318	296	-22	-7%	19%	18%	3975	3331	-644	-16%	12.5	11.3	11.4%	9.8%
BBC Radio Newcastle	1452	1452	0	0%	269	257	-12	-4%	19%	18%	1603	1457	-146	-9%	6.0	5.7	7.4%	6.7%
BBC Radio Norfolk	789	790	1	0%	192	191	-1	-1%	24%	24%	2047	2234	187	9%	10.6	11.7	10.5%	11.2%
BBC Radio Northampton	502	502	0	0%	76	72	-4	-5%	15%	14%	766	734	-32	-4%	10.1	10.2	7.0%	7.0%
BBC Radio Nottingham	818	818	0	0%	151	149	-2	-1%	18%	18%	1099	1501	402	37%	7.3	10.1	6.9%	9.0%
BBC Radio Oxford	544	544	0	0%	79	77	-2	-3%	15%	14%	628	551	-77	-12%	7.9	7.2	6.0%	5.2%
BBC Radio Sheffield	1314	1314	0	0%	206	267	61	30%	16%	20%	1698	1743	45	3%	8.2	6.5	6.3%	6.8%
BBC Radio Shropshire	403	404	1	0%	100	95	-5	-5%	25%	23%	854	613	-241	-28%	8.5	6.5	10.3%	7.4%
Total BBC Radio Solent	1809	1809	0	0%	252	264	12	5%	14%	15%	2553	2723	170	7%	10.1	10.3	6.7%	7.2%
BBC Somerset	457	457	0	0%	55	52	-3	-5%	12%	11%	359	392	33	9%	6.5	7.5	3.7%	4.0%
BBC Radio Stoke	619	618	-1	0%	136	144	8	6%	22%	23%	1209	1563	354	29%	8.9	10.9	8.2%	10.6%
BBC Radio Suffolk	546	547	1	0%	92	92	0	0%	17%	17%	788	967	179	23%	8.6	10.5	6.4%	7.8%
BBC Sussex and BBC Surrey	2616	2617	1	0%	284	268	-16	-6%	11%	10%	1911	2438	527	28%	6.7	9.1	3.6%	4.6%
BBC Radio Tees	792	792	0	0%	122	107	-15	-12%	15%	13%	670	587	-83	-12%	5.5	5.5	4.9%	4.2%
BBC Three Counties Radio	1393	1393	0	0%	160	155	-5	-3%	11%	11%	945	1296	351	37%	5.9	8.3	3.6%	5.0%
BBC WM 95.6	2401	2401	0	0%	213	197	-16	-8%	9%	8%	2456	1887	-569	-23%	11.5	9.6	5.9%	4.8%
BBC Radio Wiltshire/Swindon	585	586	1	0%	76	69	-7	-9%	13%	12%	565	428	-137	-24%	7.5	6.2	4.3%	3.4%
BBC Radio York	538	539	1	0%	85	109	24	28%	16%	20%	533	892	359	67%	6.3	8.2	5.0%	7.5%
BBC Radio Guernsey	53	52	-1	-2%	19	18	-1	-5%	36%	35%	187	178	-9	-5%	9.9	9.8	18.0%	17.5%
BBC Radio Jersey	88	88	0	0%	29	28	-1	-3%	33%	32%	307	309	2	1%	10.7	11.1	17.8%	16.9%
BBC Radio Scotland	4541	4541	0	0%	870	839	-31	-4%	19%	18%	5182	5389	207	4%	6.0	6.4	6.4%	6.5%
BBC Radio Ulster	1505	1505	0	0%	572	536	-36	-6%	38%	36%	6205	5257	-948	-15%	10.9	9.8	20.9%	19.5%
BBC Radio Wales	2598	2597	-1	0%	361	335	-26	-7%	14%	13%	2883	2810	-73	-3%	8.0	8.4	5.4%	5.4%
BBC Radio Cymru	2598	2597	-1	0%	124	126	2	2%	5%	5%	1458	1488	30	2%	11.7	11.8	2.7%	2.9%

	Population 15+		Change		Weekly Reach 000's		Change		Weekly Reach %		Total Hours 000's		Change		Average Hours		Market Share	
	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	Last Pub	W4 2017	000's	%	Last Pub	W4 2017	Last Pub	W4 2017
LOCAL COMMERCIAL																		
BBC Radio 1	54466	54466	0	0%	9697	9839	142	1%	18%	18%	61556	61788	232	0%	6.3	6.3	5.9%	5.9%
BBC Radio 2	54466	54466	0	0%	15357	15487	130	1%	28%	28%	183463	190063	6600	4%	11.9	12.3	17.5%	18.3%
BBC Radio 3	54466	54466	0	0%	1963	1951	-12	-1%	4%	4%	11105	11206	101	1%	5.7	5.7	1.1%	1.1%
BBC Radio 4 (including 4 Extra)	54466	54466	0	0%	11656	11667	11	0%	21%	21%	136189	135481	-708	-1%	11.7	11.6	13.0%	13.0%
BBC Radio 4	54466	54466	0	0%	11217	11253	36	0%	21%	21%	123128	122154	-974	-1%	11.0	10.9	11.8%	11.8%
BBC Radio 4 Extra	54466	54466	0	0%	2153	2264	111	5%	4%	4%	13061	13327	266	2%	6.1	5.9	1.2%	1.3%
BBC Radio 5 live (inc. sports extra)	54466	54466	0	0%	5578	5678	100	2%	10%	10%	43320	38048	-5272	-12%	7.8	6.7	4.1%	3.7%
BBC Radio 5 live	54466	54466	0	0%	5067	5453	386	8%	9%	10%	35058	35091	33	0%	6.9	6.4	3.4%	3.4%
BBC Radio 5 live sports extra	54466	54466	0	0%	1643	1065	-578	-35%	3%	2%	8262	2957	-5305	-64%	5.0	2.8	0.8%	0.3%
BBC 6 Music	54466	54466	0	0%	2430	2343	-87	-4%	4%	4%	20951	21503	552	3%	8.6	9.2	2.0%	2.1%
1 Xtra from the BBC	54466	54466	0	0%	1082	1065	-17	-2%	2%	2%	5217	5639	422	8%	4.8	5.3	0.5%	0.5%
BBC Asian Network UK	54466	54466	0	0%	662	661	-1	0%	1%	1%	3579	3355	-224	-6%	5.4	5.1	0.3%	0.3%
BBC World Service	54466	54466	0	0%	1492	1510	18	1%	3%	3%	7668	7320	-348	-5%	5.1	4.8	0.7%	0.7%
BBC Local Radio	54466	54466	0	0%	8249	8297	48	1%	15%	15%	71599	76013	4414	6%	8.7	9.2	6.8%	7.3%
ALL NATIONAL COMMERCIAL (UK)	54466	54466	0	0%	20231	20254	23	0%	37%	37%	180448	177508	-2940	-2%	8.9	8.8	17.2%	17.1%
ALL LOCAL COMMERCIAL (UK)	54466	54466	0	0%	26952	26532	-420	-2%	49%	49%	293886	281885	-12001	-4%	10.9	10.6	28.1%	27.1%
ALL COMMERCIAL (UK)	54466	54466	0	0%	35559	35466	-93	0%	65%	65%	474334	459392	-14942	-3%	13.3	13.0	45.3%	44.2%
ALL BBC (UK)	54466	54466	0	0%	34853	35019	166	0%	64%	64%	545001	548937	3936	1%	15.6	15.7	52.1%	52.8%
ALL RADIO (UK)	54466	54466	0	0%	49076	48860	-216	0%	90%	90%	1046267	1038816	-7451	-1%	21.3	21.3	100.0%	100.0%