
1Copyright © 2019 The Nielsen Company (US), LLC. Confidential and proprietary. Do not distribute.

Copyright © 2019 The Nielsen Company (US), LLC. Confidential and proprietary. Do not distribute.

TOPLINE REPORT AND METHODOLOGY
Q4 2018

UAE RADIO

AUDIENCE

MEASUREMENT

2Copyright © 2019 The Nielsen Company (US), LLC. Confidential and proprietary. Do not distribute.

UAE RAM METHODOLOGY 3

GLOSSARY OF METRICS 4

UAE RAM TOPLINE RESULTS 5

CONTENTS

3
Copyright © 2019 The Nielsen Company (US), LLC. Confidential and proprietary. Do not distribute.

UAE RADIO AUDIENCE MEASUREMENT (RAM) APPROACH

Nielsen has implemented a unique hybrid diary methodology, formed on a

foundation of a strong Establishment Survey to determine the population

characteristics.

ESTABLISHMENT SURVEY

Global Nielsen standard’s have been applied to our UAE RAM

Establishment Survey. Given the dynamically changing population of the

UAE, we will conduct the Establishment Survey twice per year.

Key Facts:

• Methodology: face to face CAPI interview covering all areas of the

UAE, in multiple languages

• Sample size: 17,330 in 2017; 10,400 in ongoing years

• Rolling database forming the foundation of the diary waves

• Information areas include household demography, income and

occupation, product ownership, and chief-wage earner data

NIELSEN UAE DIARIES - A HYBRID APPROACH

Nielsen’s hybrid 7-day diary approach is designed to capitalize on the UAE

market nuances and offered the respondents a diary choice that best

meets their individual needs and lifestyle

M-diary: The m-diary is a proprietary Nielsen device-agnostic platform

that captures radio listening digitally. The diary can be used across fixed

and mobile devices that have an internet connection, anytime and

anywhere.

Paper diary: Our paper diary has been designed as a sticker diary, where

respondents place stickers with the stations they have listened to at the

top of the diary booklet and record their listening daily.

Key Facts:

• Quarterly diary panel size of 2,100 to represent the UAE population

structure, in multiple languages

• Ages 10-19 included through household flooding techniques.

• Consistent data collection with diaries completed every day of the year.

• Listening captured for UAE radio stations

• Structured respondent engagement to ensure compliance

• Information areas include all radio listening in 15 minute time breaks,

by station listened to; place of listening; device listened on

• The diaries are deployed in four different languages.

• Arabic and English – paper and m-diary

• Hindi and Urdu - paper diary only

UAE RAM

METHODOLOGY

FINAL DIARY SAMPLE FRAMEWORK

FOR EMIRATE AND GENDER

The sample of 2100 respondents represents

10+ years individuals of the UAE population

which is 8,479,200 individuals

1569 531

4
Copyright © 2019 The Nielsen Company (US), LLC. Confidential and proprietary. Do not distribute.

CUME. / REACH: The total number of unique people (net) who listen for at

least one quarter hour during the course of a selected time-period / day-part.

STATION SHARE: The percentage of the total radio listening audience in a

given time period, which is tuned to a particular station.

Share is a station’s audience expressed as a percentage of the total radio

audience for the same time period. Share is always calculated against

all stations in the market.

TIME SPENT LISTENING: The estimated length of time that a Station's

listeners spend listening to that Station.

AVERAGE AUDIENCE: The average number of listeners tuned in, at any

given time during the selected time period.

+/-: Difference between 2018 Q4 and 2018 Q3 for the statistics used (Cume,

Share, TSL and Average Audience), not a ranking difference.

GLOSSARY OF

METRICS

4Copyright © 2019 The Nielsen Company (US), LLC. Confidential and proprietary. Do not distribute.

5
Copyright © 2019 The Nielsen Company (US), LLC. Confidential and proprietary. Do not distribute.

UAE Radio Audience Measurement Universe: Total UAE Population
Quarter 4 2018; 1st October 2018 to 30th December 2018

Report: Full week (Sunday to Saturday),12am to 12am Sample Universe

2142 8,479,200

Data verified by PwC. Full PwC report: http://www.nielsen.com/uae-ram

Cume. / Reach Station Share Time Spent Listening Average Audience

000's Rank +/-(000) % Rank +/-(%) hh.mm Rank +/-(hh.mm) 000's Rank +/-(000)

Arabic

AD QURAAN 749 1 73 4.7 1 0.6 3.58 2 0:38 18 1 5

AL RABIA 696 2 -40 3.3 2 0 3.00 11 0:32 12 2 1

AL ARABIYA 524 3 -231 2.6 3 -0.8 3.09 5 0:40 10 3 -1

DUB QURAN 460 4 -106 2.3 4 -0.8 3.06 6 0:07 8 4 -2

KHALEEJIYA 439 5 -41 2.1 5 0.2 3.03 7 0:49 8 4 2

EMARAT FM 323 6 -73 1.6 6 -0.2 3.01 9 0:29 6 6 0

NOOR DUBAI 313 7 72 1.3 8 0.2 2.37 18 0:07 5 8 1

ABU DHABI 306 8 60 1.3 8 0.1 2.44 17 0:03 5 8 1

SHJ QURAN 305 9 -30 1.5 7 -0.7 3.03 7 -0:31 6 6 -1

DUBAI FM93 288 10 -153 1.3 8 -0.7 2.50 14 0:19 5 8 -2

STAR FM 257 11 45 1 11 0 2.20 20 -0:19 4 11 1

RADIO HALA 214 12 112 1 11 0.5 2.52 13 -0:03 4 11 2

SKY NEWS 213 13 2 1 11 0.1 2.49 15 0:33 4 11 1

RADIO SAWA 211 14 -68 1 11 -0.2 3.01 9 0:33 4 11 0

SHARJAH FM 127 15 -56 0.6 17 -0.2 2.48 16 0:23 2 17 -1

MONTECARLO 123 16 -17 0.6 17 0.1 2.58 12 0:51 2 17 0

ZAYED FM 114 17 74 0.7 15 0.6 3.46 3 2:11 3 15 3

RAK HOLY 93 18 1 0.7 15 -0.2 4.32 1 -0:38 3 15 0

FUJAIRAH 88 19 -43 0.3 20 -0.2 2.05 21 -0:10 1 20 -1

AL OULA RD 79 20 -30 0.4 19 -0.1 3.28 4 1:11 2 17 1

RAK ARABIC 46 21 10 0.2 21 0.1 2.25 19 0:19 1 20 1
English

VIRGIN RD 1155 1 72 7 1 0.3 3.47 2 0:23 26 1 4

RADIO 1 410 2 1 2.5 2 0.2 3.50 1 0:45 9 2 1

CHANNEL 4 298 3 -27 1.3 3 -0.1 2.50 7 0:27 5 3 0

DUBAI 92 245 4 -85 1.3 3 -0.6 3.25 4 0:17 5 3 -1

DANCE FM 135 5 -17 0.5 7 -0.1 2.20 8 0:03 2 5 0

DUBAI EYE 125 6 -63 0.7 5 0 3.18 6 1:12 2 5 0

HEART FM 106 7 52 0.6 6 0.2 3.36 3 -0:35 2 5 1

AD CLASSIC 96 8 -65 0.3 9 -0.4 2.09 10 -0:16 1 9 -1

RADIO 2 84 9 -50 0.4 8 -0.2 3.21 5 0:49 2 5 0

PULSE 95 31 10 21 0.1 10 0 2.19 9 -2:06 0 10 0
Hindi

RD MIRCHI 2278 1 223 15.5 1 1.2 4.17 1 0:27 58 1 11

RADIO 4 FM 1325 2 46 8.7 2 0 4.07 2 0:23 32 2 4

CITY FM 1204 3 91 6.7 3 0.8 3.30 4 0:33 25 3 5

BIG FM 856 4 164 3.9 4 0.4 2.52 6 0:06 15 4 4

SUNO 102.4 465 5 58 2.9 5 0.3 3.51 3 0:22 11 5 3

RD SPICE 328 6 111 1.5 6 0.6 2.56 5 0:33 6 6 3

JIO FM 199 7 25 0.7 7 -0.1 2.22 7 -0:03 3 7 1
Malayalam

HIT 96.7 377 1 26 2.2 2 0 3.37 5 0:13 8 1 1

GOLD FM 350 2 -14 2.3 1 -0.6 4.04 4 -0:18 8 1 -1

RD MANGO 179 3 -65 1.2 4 -0.5 4.08 3 0:12 4 5 -2

ASIANET RD 155 4 -83 0.7 6 -0.7 2.49 8 -0:25 3 6 -2

FLOWERS FM 154 5 40 1.2 4 0.6 4.55 2 2:03 5 4 3

CLUB FM 133 6 -79 1.5 3 0.6 7.05 1 4:47 6 3 3

V O KERALA 94 7 -35 0.5 7 -0.1 3.34 6 0:54 2 7 0

RD ASIA AM 49 8 20 0.3 8 0 3.22 7 -2:03 1 8 0

PRAVASI BH 33 9 -63 0.1 9 -0.6 2.07 9 -1:57 0 9 -2
Specialist

TAG 91.1 274 1 -27 2.4 1 -0.5 5.23 2 -0:01 9 1 -1

RD SHOMA 217 2 -17 1.7 2 0.4 4.48 3 1:49 6 2 2

TAMIL FM 191 3 64 1.1 3 0.4 3.43 4 0:42 4 3 2

GILLI FM 63 4 44 0.3 4 0.1 3.22 5 -1:37 1 4 0

AUTO RADIO 38 5 -4 0.3 4 0 5.31 1 1:11 1 4 0

PEARL FM 24 6 -41 0 6 -0.3 1.16 6 -0:58 0 6 -1

http://www.nielsen.com/uae-ram

6
Copyright © 2019 The Nielsen Company (US), LLC. Confidential and proprietary. Do not distribute.

UAE Radio Audience Measurement Universe: Abu Dhabi
Quarter 4 2018; 1st October 2018 to 30th December 2018

Report: Full week (Sunday to Saturday),12am to 12am Sample Universe

750 2,807,777

Data verified by PwC. Full PwC report: http://www.nielsen.com/uae-ram

Cume. / Reach Station Share Time Spent Listening Average Audience

000's Rank +/-(000) % Rank +/-(%) hh.mm Rank +/-(hh.mm) 000's Rank +/-(000)

Arabic

AD QURAAN 440 1 8 10 1 0.1 4.10 2 0:27 11 1 1

ABU DHABI 167 2 -3 2.4 2 -0.7 2.37 11 -0:19 3 2 0

EMARAT FM 132 3 -91 2.4 2 -1.1 3.20 6 0:46 3 2 0

SKY NEWS 125 4 4 2.1 4 0.3 3.02 8 0:40 2 4 0

STAR FM 104 5 48 1.3 5 0.7 2.16 13 0:35 1 5 0

RADIO SAWA 64 6 -20 1 6 -0.3 2.55 9 0:28 1 5 0

AL ARABIYA 52 7 -28 0.9 7 0.2 3.12 7 1:42 1 5 0

DUB QURAN 35 8 -6 0.5 9 -0.6 2.47 10 -1:29 1 5 0

DUBAI FM93 32 9 -2 0.6 8 0.1 3.26 4 1:09 1 5 1

AL RABIA 31 10 1 0.4 11 0 2.29 12 0:19 0 11 0

KHALEEJIYA 29 11 8 0.2 12 0 1.25 16 0:04 0 11 0

AL OULA RD 22 12 0 0.5 9 0.2 4.25 1 2:19 1 5 1

MONTECARLO 12 13 -13 0.1 15 -0.2 1.54 14 -0:16 0 11 0

RAK HOLY 11 14 -5 0.2 12 -0.8 4.01 3 -5:49 0 11 -1

SHJ QURAN 10 15 5 0.2 12 0.1 3.21 5 -1:24 0 11 0

NOOR DUBAI 7 16 7 0.1 15 0.1 1.45 15 1:45 0 11 0

FUJAIRAH 3 17 3 0 17 0 0.45 18 0:45 0 11 0

RAK ARABIC 3 17 3 0 17 0 1.15 17 1:15 0 11 0

SHARJAH FM 0 19 -8 0 17 -0.1 0.00 19 -1:47 0 11 0

RADIO HALA 0 19 0 0 17 0 0.00 19 0:00 0 11 0

ZAYED FM 0 19 -9 0 17 0 0.00 19 -0:47 0 11 0
English

VIRGIN RD 481 1 128 9.9 1 2.3 3.48 3 0:20 11 1 4

RADIO 1 321 2 40 7.1 2 1.4 4.04 2 0:47 8 2 3

AD CLASSIC 65 3 -7 0.8 6 -0.5 2.20 8 -0:35 1 3 0

CHANNEL 4 61 4 27 1.2 3 0.5 3.28 6 0:11 1 3 0

RADIO 2 57 5 12 1.2 3 0.7 3.41 4 2:00 1 3 1

HEART FM 53 6 17 1.2 3 0 4.08 1 -1:05 1 3 0

DANCE FM 50 7 2 0.5 8 -0.1 1.57 10 -0:08 1 3 0

DUBAI 92 46 8 -30 0.6 7 -0.5 2.22 7 0:00 1 3 0

DUBAI EYE 22 9 -19 0.4 9 -0.2 3.34 5 1:23 0 9 -1

PULSE 95 7 10 4 0.1 10 0.1 2.11 9 1:26 0 9 0
Hindi

RD MIRCHI 1219 1 19 33.3 1 0.9 5.02 1 0:41 36 1 5

RADIO 4 FM 218 2 -9 3.5 2 -0.4 3.00 4 0:16 4 2 0

CITY FM 145 3 23 3 3 1.2 3.46 2 1:25 3 3 1

RD SPICE 47 4 19 0.8 4 0.3 3.05 3 0:25 1 4 1

BIG FM 44 5 2 0.4 5 -0.1 1.45 7 -0:13 0 5 0

SUNO 102.4 30 6 -2 0.3 6 -0.6 2.03 6 -2:19 0 5 -1

JIO FM 18 7 15 0.3 6 0.3 2.35 5 0:35 0 5 0
Malayalam

GOLD FM 84 1 45 1.4 1 0.7 3.02 5 0:00 2 1 1

ASIANET RD 59 2 -114 1 3 -2.8 3.04 4 -0:28 1 2 -3

HIT 96.7 59 2 -17 1.2 2 0.2 3.40 1 1:27 1 2 0

V O KERALA 44 4 -37 0.6 5 -0.7 2.37 6 0:00 1 2 0

RD MANGO 40 5 -12 0.8 4 0.2 3.34 2 1:45 1 2 0

PRAVASI BH 30 6 -52 0.3 6 -1.6 2.00 8 -1:38 0 6 -2

CLUB FM 16 7 -58 0.2 8 -1.1 2.13 7 -0:37 0 6 -1

FLOWERS FM 16 7 -18 0.3 6 0 3.11 3 1:58 0 6 0

RD ASIA AM 12 9 -1 0.1 9 -0.1 1.35 9 -0:33 0 6 0
Specialist

RD SHOMA 103 1 40 3 1 1.7 5.26 2 2:05 3 1 2

TAG 91.1 58 2 -41 1.8 2 -0.5 5.41 1 2:00 2 2 0

TAMIL FM 56 3 18 1.2 3 0.3 3.56 4 0:05 1 3 0

GILLI FM 23 4 18 0.6 4 0.4 4.50 3 -0:07 1 3 1

PEARL FM 4 5 0 0 5 0 1.45 5 0:15 0 5 0

AUTO RADIO 0 6 -13 0 5 -0.2 0.00 6 -2:43 0 5 0

http://www.nielsen.com/uae-ram

7
Copyright © 2019 The Nielsen Company (US), LLC. Confidential and proprietary. Do not distribute.

UAE Radio Audience Measurement Universe: Dubai
Quarter 4 2018; 1st October 2018 to 30th December 2018

Report: Full week (Sunday to Saturday),12am to 12am Sample Universe

705 2,914,056

Data verified by PwC. Full PwC report: http://www.nielsen.com/uae-ram

Cume. / Reach Station Share Time Spent Listening Average Audience

000's Rank +/-(000) % Rank +/-(%) hh.mm Rank +/-(hh.mm) 000's Rank +/-(000)

Arabic

AL RABIA 350 1 21 5 1 0.6 3.00 5 0:19 6 1 1

DUB QURAN 338 2 -66 4.8 2 -1.5 2.59 6 -0:06 6 1 -1

AL ARABIYA 242 3 -106 3.4 3 -1.1 2.59 6 0:24 4 3 -1

NOOR DUBAI 233 4 79 2.9 4 0.9 2.37 11 -0:01 4 3 2

KHALEEJIYA 230 5 10 2.9 4 0.3 2.38 10 0:15 4 3 1

DUBAI FM93 173 6 -99 2.4 7 -1 2.50 8 0:21 3 6 -1

AD QURAAN 141 7 20 2.6 6 0.9 3.53 1 1:09 3 6 1

EMARAT FM 124 8 67 1.5 8 0.9 2.35 13 0:36 2 8 1

RADIO HALA 111 9 39 1.4 9 0.5 2.34 14 -0:03 2 8 1

ABU DHABI 94 10 53 1.4 9 1 3.04 4 1:04 2 8 2

RADIO SAWA 70 11 -45 1.2 11 -0.2 3.40 2 1:20 2 8 0

ZAYED FM 68 12 52 1.1 12 1 3.30 3 2:02 1 12 1

MONTECARLO 67 13 20 0.9 13 0.5 2.43 9 1:06 1 12 1

SHJ QURAN 59 14 -7 0.6 14 -1 2.17 16 -2:27 1 12 -1

STAR FM 56 15 -30 0.6 14 -0.5 2.04 19 -0:26 1 12 0

SHARJAH FM 50 16 33 0.5 17 0.3 2.07 18 -0:54 1 12 1

SKY NEWS 49 17 8 0.6 14 0 2.37 11 -0:20 1 12 0

RAK HOLY 35 18 22 0.4 18 0.2 2.10 17 -1:02 0 18 0

AL OULA RD 33 19 0 0.4 18 0.1 2.21 15 0:23 0 18 0

FUJAIRAH 10 20 -13 0 20 -0.2 0.46 21 -1:09 0 18 0

RAK ARABIC 3 21 3 0 20 0 1.00 20 1:00 0 18 0
English

VIRGIN RD 428 1 -107 7.3 1 -1.6 3.34 1 0:15 9 1 -2

DUBAI 92 125 2 -55 1.9 2 -1.2 3.10 3 -0:17 2 2 -2

CHANNEL 4 119 3 -69 1.3 3 -0.8 2.13 9 0:02 2 2 0

DUBAI EYE 71 4 -28 1.2 4 0.1 3.27 2 1:12 1 4 0

RADIO 1 66 5 -4 0.8 5 -0.1 2.22 7 -0:13 1 4 0

DANCE FM 53 6 -25 0.7 6 -0.3 2.46 4 0:12 1 4 0

HEART FM 43 7 36 0.5 7 0.5 2.31 5 1:50 1 4 1

AD CLASSIC 20 8 -30 0.2 8 -0.4 2.26 6 0:04 0 8 -1

PULSE 95 13 9 13 0.1 9 0.1 1.58 10 1:58 0 8 0

RADIO 2 12 10 -54 0.1 9 -0.9 2.22 7 -0:33 0 8 -1
Hindi

CITY FM 588 1 61 9 1 0.7 3.11 2 0:02 11 1 1

RD MIRCHI 563 2 193 7.9 3 1.2 2.56 3 -0:41 10 2 2

RADIO 4 FM 472 3 21 8 2 0.3 3.32 1 0:07 10 2 1

BIG FM 404 4 73 5.6 4 0.9 2.53 4 0:04 7 4 1

SUNO 102.4 188 5 -11 2 5 -0.4 2.10 6 -0:12 2 5 -1

RD SPICE 105 6 51 0.9 7 0.3 1.48 7 -0:26 1 6 0

JIO FM 105 6 13 1.1 6 -0.1 2.12 5 -0:24 1 6 0
Malayalam

HIT 96.7 164 1 37 2.9 1 0.2 3.43 3 -0:27 4 1 1

GOLD FM 87 2 -46 1 3 -1.3 2.17 9 -1:09 1 3 -2

CLUB FM 60 3 -17 2.8 2 2.1 9.50 1 8:07 4 1 3

FLOWERS FM 49 4 6 0.5 6 -0.1 2.19 8 -0:42 1 3 0

RD MANGO 43 5 -51 1 3 -0.7 4.52 2 1:17 1 3 -1

ASIANET RD 42 6 4 0.6 5 0.3 2.52 6 1:18 1 3 1

V O KERALA 23 7 -8 0.3 7 -0.1 2.20 7 0:00 0 7 0

RD ASIA AM 14 8 4 0.2 8 0.1 3.00 4 0:23 0 7 0

PRAVASI BH 4 9 -1 0.1 9 0.1 3.00 4 2:00 0 7 0
Specialist

TAG 91.1 125 1 -27 4 1 -1 6.35 1 0:03 5 1 -1

TAMIL FM 75 2 29 1.4 2 0.8 3.53 3 1:09 2 2 1

RD SHOMA 68 3 -23 1.4 2 0.2 4.18 2 1:42 2 2 1

GILLI FM 26 4 17 0.3 5 0.1 2.37 5 -1:03 0 4 0

AUTO RADIO 21 5 1 0.4 4 -0.3 3.44 4 -3:02 0 4 -1

PEARL FM 14 6 -21 0.1 6 -0.2 1.35 6 -0:15 0 4 0

http://www.nielsen.com/uae-ram

8
Copyright © 2019 The Nielsen Company (US), LLC. Confidential and proprietary. Do not distribute.

UAE Radio Audience Measurement Universe: Sharjah & Northern Emirates
Quarter 4 2018; 1st October 2018 to 30th December 2018

Report: Full week (Sunday to Saturday),12am to 12am Sample Universe

687 2,757,367

Data verified by PwC. Full PwC report: http://www.nielsen.com/uae-ram

Cume. / Reach Station Share Time Spent Listening Average Audience

000's Rank +/-(000) % Rank +/-(%) hh.mm Rank +/-(hh.mm) 000's Rank +/-(000)

Arabic

AL RABIA 314 1 -63 4.1 1 -0.4 3.04 13 0:47 6 1 1

SHJ QURAN 236 2 -29 3.3 2 -1.2 3.14 9 -0:02 5 2 0

AL ARABIYA 231 3 -96 3.3 2 -1.2 3.19 8 0:41 5 2 0

KHALEEJIYA 180 4 -59 2.9 4 0.2 3.50 4 0:54 4 4 1

AD QURAAN 168 5 45 2.5 5 0.8 3.31 7 0:57 4 4 2

RADIO HALA 102 6 72 1.4 6 0.8 3.11 11 -0:24 2 6 1

STAR FM 97 7 27 1.1 9 -0.2 2.33 18 -1:03 1 9 -1

DUB QURAN 86 8 -35 1.3 7 -0.1 3.40 5 1:26 2 6 0

DUBAI FM93 83 9 -52 0.9 11 -1 2.37 15 -0:01 1 9 -1

SHARJAH FM 77 10 -81 1.1 9 -0.9 3.14 9 0:51 1 9 -1

FUJAIRAH 76 11 -32 0.7 16 -0.6 2.18 21 -0:01 1 9 0

RADIO SAWA 76 11 -4 0.8 14 -0.3 2.31 19 -0:08 1 9 0

NOOR DUBAI 73 13 -13 0.9 11 -0.1 2.44 14 0:30 1 9 0

EMARAT FM 67 14 -49 0.9 11 -0.8 3.11 11 0:24 1 9 -1

RAK HOLY 47 15 -17 1.3 7 -0.2 6.26 1 2:03 2 6 0

ZAYED FM 47 15 31 0.8 14 0.6 4.09 2 2:00 1 9 1

ABU DHABI 45 17 10 0.5 18 0.1 2.34 17 0:18 1 9 1

MONTECARLO 43 18 -25 0.7 16 -0.2 3.37 6 1:09 1 9 0

RAK ARABIC 39 19 3 0.4 19 0 2.37 15 0:31 1 9 1

SKY NEWS 39 19 -10 0.4 19 0 2.22 20 0:53 1 9 1

AL OULA RD 23 21 -31 0.4 19 -0.3 4.08 3 1:34 1 9 0
English

VIRGIN RD 245 1 50 4.3 1 0.7 4.07 4 0:37 6 1 2

CHANNEL 4 117 2 14 1.6 2 0.3 3.07 5 0:41 2 2 0

DUBAI 92 75 3 1 1.4 3 0.2 4.27 3 1:20 2 2 1

DUBAI EYE 33 4 -15 0.4 5 0 2.49 7 1:06 1 4 1

DANCE FM 32 5 7 0.3 6 0.1 2.11 9 0:21 0 6 0

RADIO 1 23 6 -35 0.5 4 -0.3 5.03 2 2:19 1 4 0

RADIO 2 14 7 -9 0.2 7 -0.2 2.47 8 -0:20 0 6 0

AD CLASSIC 11 8 -28 0 10 -0.3 0.35 10 -0:57 0 6 0

PULSE 95 11 8 4 0.1 9 -0.1 2.50 6 -3:00 0 6 0

HEART FM 10 10 0 0.2 7 0 5.16 1 2:09 0 6 0
Hindi

RADIO 4 FM 636 1 35 13.4 1 -0.2 4.55 2 0:34 19 1 3

RD MIRCHI 496 2 12 8.4 2 1.5 3.57 3 1:13 12 2 4

CITY FM 471 3 8 7.7 3 0.8 3.50 4 0:12 11 3 3

BIG FM 408 4 88 5.2 5 0.5 2.59 6 0:09 7 5 2

SUNO 102.4 247 5 71 5.6 4 1.4 5.20 1 0:44 8 4 3

RD SPICE 175 6 40 2.7 6 1 3.35 5 1:13 4 6 2

JIO FM 75 7 -4 0.8 7 -0.1 2.33 7 0:22 1 7 0
Malayalam

GOLD FM 179 1 -13 4.1 1 -1.2 5.26 4 0:09 6 1 0

HIT 96.7 154 2 5 2.3 3 -0.3 3.30 7 0:10 3 3 0

RD MANGO 96 3 -2 1.7 4 -1 4.02 6 -1:22 2 4 -1

FLOWERS FM 89 4 52 2.5 2 1.7 6.41 1 2:28 4 2 3

CLUB FM 57 5 -4 1.3 5 0.5 5.31 3 3:06 2 4 1

ASIANET RD 53 6 25 0.6 7 0.1 2.29 8 -1:04 1 6 0

V O KERALA 27 7 10 0.7 6 0.4 6.06 2 2:38 1 6 1

RD ASIA AM 23 8 16 0.4 8 -0.2 4.31 5 -11:17 1 6 0

PRAVASI BH 0 9 -8 0 9 -0.4 0.00 9 -10:06 0 9 -1
Specialist

TAG 91.1 90 1 40 1.4 1 0 3.32 3 -1:49 2 1 0

TAMIL FM 60 2 17 0.9 2 0.3 3.20 4 0:45 1 2 0

RD SHOMA 47 3 -34 0.8 3 -0.5 4.07 2 1:00 1 2 0

AUTO RADIO 17 4 8 0.6 4 0.6 7.37 1 6:35 1 2 1

GILLI FM 14 5 9 0.1 5 -0.1 2.23 5 -4:58 0 5 0

PEARL FM 6 6 -21 0 6 -0.4 0.15 6 -2:37 0 5 0

http://www.nielsen.com/uae-ram

9
Copyright © 2019 The Nielsen Company (US), LLC. Confidential and proprietary. Do not distribute.

TM

ABOUT NIELSEN

Nielsen Holdings plc (NYSE: NLSN) is a global measurement and data

analytics company that provides the most complete and trusted view available

of consumers and markets worldwide. Our approach marries proprietary

Nielsen data with other data sources to help clients around the world

understand what’s happening now, what’s happening next, and how to best act

on this knowledge. For more than 90 years Nielsen has provided data and

analytics based on scientific rigor and innovation, continually developing new

ways to answer the most important questions facing the media, advertising,

retail and fast-moving consumer goods industries. An S&P 500 company,

Nielsen has operations in over 100 countries, covering more than 90% of the

world’s population. For more information, visit www.nielsen.com.

THE SCIENCE BEHIND WHAT’S NEXT

