

31st May: Third session: Radio/TV Research

Radio online: webcast and livestream, relevance and data collection

1. Initial situation
2. Advertising currency
3. Data collection/account of
ma Radio
4. Outlook

RMS. Der Audiovermarkter.

Listenership of webradio

Listenership of radio online in Germany

- About 10 million German have been listening in general to radio online.
- Upward trend!

ARD/ZDF Onlinestudie 2008; have been listening to radio online in mio., 14+, Forecast 2012: Goldmedia 2008

RMS. Der Audiovermarkter.

Offers concerning webradio Fragmentation

Live stream

- 1:1-distribution of established FM-programs via channel internet
- Often AC / CHR-programs with broad listenership

- Platforms, which aggregate programs and help to find programs
- „Webradio-searchmachines“

Collectors

Webcast

- New, linear radio-/audio-programs
- Only distributed online
- Specialized programs with acute listenership

- Personal audio and music programs
- „Personal radio“
- Only distributed online
- For example LastFM, steereo, simfy

Smart radios

RMS. Der Audiovermarkter.

Access path Fragmentation

Selling advertising time

Webradio is sold like online not like radio

Advertising research

Data collection for radio online

The listener is not interested on the channel.

The listener is listening to radio – and what radio is, is, what he defines as radio.

Our clients, advertisers and agencies want to know as correct as possible which offer or part of an offer has how many listener

- Concerning spots distributed via webcast
- Concerning spots distributed via live stream (one price for the spots = including FM and live stream)

RMS. Der Audiovermarkter.

Currencies in planning radio

We have two in the moment.

Human data

- Data collection ma Radio / ag.ma / JIC
- Independant from distribution channel and device
- Planning data: Reaches gross and net for persons 10 years plus for all stations and combinations which achieve certain requirements
- units: hours and average hour Monday to Saturday between 6 a.m and 6 p.m., dialy reach and reach in fourteen days

Self measured clicks for webcast

- Clicks for average commercial break per day and per month
- No planning data for persons

RMS. Der Audiovermarkter.

Question in interview ma Radio

„I read now names of radiostations and radioprograms. Please tell me for each station oder program, whether you ever listened to. Please think also at listening to radio out of home in car or via internet.“

- every region has a unique list of stations (supported elevation)
- open question concerning other stations ever listened to
- upward trend for webcast stations

RMS. Der Audiovermarkter.

Results webcast: ma Radio

Source: ma 2010 Radio I and 2009 Radio II, D+EU 10+
potential 70 mio. persons

RMS. Der Audiovermarkter.

Results webcast versus radio total

Source: ma 2010 Radio I, german speaking persons, 10+, potential 74 mio. persons

RMS. Der Audiovermarkter.

Which stations are mentioned?

- Stations with more than 5 nominations

technobase.fm

last.fm

rautemusik.fm

housetime.fm

byte.fm

- This stations have more than 5 interviewee which said that they have listening to them in last two weeks – but no one of this stations has 351 respondents – this is the precondition for being reported as station

Source: ma 2010 Radio I, german speaking
persons 10+, Potential 74 mio. persons

RMS. Der Audiovermarkter.

Access path radio

Mobil and fixed equipment are the base for reception of stations via

- FM
 - MW
 - LW
- } antenna in household or in radio (57,8 %)
- Cable (33,1 %)
 - Satellit (20,8 %)
 - Online (16,2 %; ever listened to; only 4,1 % have an accordingly equipment)
 - Car radio (83,4 %)

Tests in 2009

Evaluation of streaming measurement by setting tags

- Design: simulation of user indicated action
- Question: is it possible to measure this action precise – second by second and is it repeatable?
- Answer: No – and two different software solutions got different results. The integration of the counting-software in the player ist one part of the problem, Apps are not countable.

RMS. Der Audiovermarkter.

What do we need as data?

Two currencies

ma Radio

Technical
measurement

Reaches net and
gross, planning data
for both: webcast
and classic radio

Definition of standards, one currency under one roof

Last question...

How do you get data for webradio in
your country?

**Thank you for your
attention...**

RMS. Der Audiovermarkter.

RMS Radio Marketing Service

Ihr Ansprechpartner:

Henriette Hoffmann

Kontaktdaten:

Radio Marketing Service

GmbH & Co. KG

Moorfuhrtweg 17

22301 Hamburg

T. 0 40.5935 1788

F. 0 40.5935 1799

www.rms.de

RMS. Der Audiovermarkter.

