AUSTRALIAN PODCAST RANKER

TOP 100 PODCASTS

Reporting Period: 20 January - 16 February

	7 10 0 11 19 1	erioa: 20 daridary	TOTODIGATY	
RANK	PODCAST	PUBLISHER	SALES REPRESENTATION	RANK CHANGE
1	Stuff You Should Know	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	New
2	From The Newsroom	News Corp Australia	News Corp / Nova Ent	New
3	My Favorite Murder with Karen Kilgariff and Georgia Hardstark	Stitcher	Whooshkaa	New
4	Kate, Tim & Marty	Nova	Nova Entertainment	↑1
5	The Kyle & Jackie O Show	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	1 6
6	7am	Schwartz Media	Schwartz Media	111
7	Oprah's SuperSoul Conversations	Stitcher	Whooshkaa	New
8	Hamish & Andy - Podcast One	SCA-PodcastOne Australia	PodcastOne Australia	↓ 7
9	Sky News - News Bulletin	News Corp Australia	News Corp / Nova Ent	↓ 7
10	The Howie Games	SCA-PodcastOne Australia	PodcastOne Australia	↓ 7
11	Life and Crimes with Andrew Rule	News Corp Australia	News Corp / Nova Ent	↓ 7
12	SEN Breakfast	SEN / Crocmedia	SEN / Crocmedia	J 4
13	Freakonomics Radio	Stitcher	Whooshkaa	New
14	Kennedy Molloy	SCA-Triple M	SCA	12
15	Stuff You Missed in History Class	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	New
16	Whateley	SEN / Crocmedia	SEN / Crocmedia	↓ 2
17	WILOSOPHY with Wil Anderson	TOFOP Productions	Whooshkaa	↓ 10
18	Moonman In The Morning - 104.9 Triple M Sydney	SCA-Triple M	SCA	12
19	The Hot Breakfast	SCA-Triple M	SCA	1 19
20	Fox Sports Audio Bulletin	News Corp Australia	News Corp / Nova Ent	↓ 11
21	Life Uncut with Brittany Hockley and Laura Byrne	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	New
22	Bedtime Explorers	The Parent Brand	The Parent Brand	↓ 12
23	The Alan Jones Breakfast Show	Nine Radio	Nine Radio	↓ 8
24	Jase & PJ	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	↓ 6
25	The Herd with Colin Cowherd	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	New
26	Chrissie, Sam & Browny	Nova	Nova Entertainment	↓ 4
27	Conan O'Brien Needs A Friend	Stitcher	Whooshkaa	New
28	The Lighthouse	News Corp Australia	News Corp / Nova Ent	↓ 22
29	Hughesy and Ed	SCA-Hit	SCA	↓ 2
30	Behind the Bastards	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	New


RANK	PODCAST	PUBLISHER	SALES REPRESENTATION	RANK CHANGE
31	Stuff They Don't Want You To Know	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	New
32	The Ray Hadley Morning Show	Nine Radio	Nine Radio	↓ 8
33	Money News	Nine Radio	Nine Radio	130
34	Fitzy & Wippa	Nova	Nova Entertainment	↑11
35	Stuff To Blow Your Mind	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	New
36	Office Ladies	Stitcher	Whooshkaa	New
37	StarTalk Radio	Stitcher	Whooshkaa	New
38	Motley Fool Money Australia	SCA-Triple M	SCA	↓ 17
39	3AW Breakfast with Ross and John	Nine Radio	Nine Radio	↓ 13
40	Who the Hell is Hamish?	News Corp Australia	News Corp / Nova Ent	↓ 27
41	Carrie & Tommy	SCA-Hit	SCA	19
42	Ash, Kip, Luttsy & Susie O'Neill	Nova	Nova Entertainment	112
43	DISGRACELAND	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	New
44	Bec & Cosi - hit107 Adelaide	SCA-Hit	SCA	New
45	The Sounding Board	SEN / Crocmedia	SEN / Crocmedia	↓ 3
46	Just the Gist	SCA-PodcastOne Australia	PodcastOne Australia	↓ 10
47	Sky News - Paul Murray Live	News Corp Australia	News Corp / Nova Ent	New
48	The Mentor with Mark Bouris	SCA-PodcastOne Australia	PodcastOne Australia	↓ 15
49	Monster: DC Sniper	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	New
50	Ben Fordham Live	Nine Radio	Nine Radio	↓ 13
51	Fifi, Fev & Byron - 101.9 The Fox Melbourne	SCA-Hit	SCA	130
52	The Art of Manliness	Stitcher	Whooshkaa	New
53	Mystery and Murder: Analysis by Dr. Phil	Stitcher	Whooshkaa	New
54	Rusty's Garage	SCA-PodcastOne Australia	PodcastOne Australia	↓ 29
55	Mornings with Neil Mitchell	Nine Radio	Nine Radio	↓ 16
56	The Rush Hour with MG	SCA-Triple M	SCA	113
57	Jonesy & Amanda's JAMcast!	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	↑32
58	Phil in the Blanks	Stitcher	Whooshkaa	New
59	The Dream	Stitcher	Whooshkaa	New
60	Small Town Murder	Stitcher	Whooshkaa	New
61	How Did This Get Made?	Stitcher	Whooshkaa	New
62	Jensen and Holes: The Murder Squad	Stitcher	Whooshkaa	New
63	Dunc'd On Basketball NBA Podcast	Stitcher	Whooshkaa	New
64	Sky News - The Bolt Report	News Corp Australia	News Corp / Nova Ent	↑27
65	Getting Curious with Jonathan Van Ness	Stitcher	Whooshkaa	New
66	Bob Murphy and Andy Maher	SEN / Crocmedia	SEN / Crocmedia	↓ 1


RANK	PODCAST	PUBLISHER	SALES REPRESENTATION	RANK CHANGE
67	Ologies with Alie Ward	Stitcher	Whooshkaa	New
68	Triple M Night Shift	SCA-Triple M	SCA	↓ 22
69	Interview with Andrew Denton	Nova	Nova Entertainment	↓ 46
70	Fox Football Podcast	News Corp Australia	News Corp / Nova Ent	↓ 27
71	TOFOP	TOFOP Productions	Whooshkaa	↓ 41
72	The Christian O'Connell Breakfast Show	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	↑13
73	27 Club	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	New
74	BrainStuff	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	New
75	Stories	The Parent Brand	The Parent Brand	↓ 44
76	Crappy to Happy	SCA-PodcastOne Australia	PodcastOne Australia	↓ 41
77	Drive With Tom Elliott	Nine Radio	Nine Radio	↓ 36
78	AFL Trade Radio	SEN / Crocmedia	SEN / Crocmedia	↓ 26
79	Sky News - PM in the AM	News Corp Australia	News Corp / Nova Ent	↑11
80	This Podcast Will Kill You	Stitcher	Whooshkaa	New
81	The Money Cafe with Kirby and Kohler	News Corp Australia	News Corp / Nova Ent	↑ 7
82	Off the Bench	SEN / Crocmedia	SEN / Crocmedia	↓ 50
83	The Daily Zeitgeist	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	New
84	Complete Drivel	SCA-PodcastOne Australia	PodcastOne Australia	↓ 36
85	Aaron Mahnke's Cabinet of Curiosities	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	New
86	Mum Says My Memoir Is A Lie	SCA-PodcastOne Australia	PodcastOne Australia	↓ 27
87	You Must Remember This	Stitcher	Whooshkaa	New
88	TechStuff	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	New
89	SEN Afternoons	SEN / Crocmedia	SEN / Crocmedia	↓ 36
90	Understate: Lawyer X	SCA-PodcastOne Australia	PodcastOne Australia	New
91	Mike E & Emma	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	New
92	Atlanta Monster	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	New
93	The Rub	SCA-Triple M	SCA	New
94	Sky News - Credlin	News Corp Australia	News Corp / Nova Ent	↓ 14
95	Ridiculous History	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	New
96	The James Altucher Show	Stitcher	Whooshkaa	New
97	Feed Play Love	The Parent Brand	The Parent Brand	↓ 35
98	Will & Woody	ARN/iHeartMedia	ARN/iHeartPodcast Network Australia	↓ 21
99	Music Program	The Parent Brand	The Parent Brand	↓ 55
100	Crime in Sports	Stitcher	Whooshkaa	New


*This report has been reissued to correct a typographical error in an earlier version that affected shows ranked 96 through 100.

POWERED BY PODCAST METRICS

Triton Digital's Podcast Metrics measurement service is certified by the IAB Tech Lab as complying with Version 2.0 of the IAB Podcast Measurement Technical Guidelines.

ABOUT THE AUSTRALIAN PODCAST RANKER

The Australian Podcast Ranker lists the Top 100 Australian podcasts from participating publishers that are consumed by listeners located in Australia.

There is potential to add further data by publisher and program in the future. Additional publishers will also join the ranker.

ABOUT THE METHODOLOGY

The Australian Podcast Ranker is based on a 4-week reporting period. The entities listed are ranked by Average Weekly Downloads (Monday to Sunday) in accordance with the latest IAB Podcast Technical Measurement Guidelines.

Downloads are defined as unique file requests that were downloaded.

This includes complete file downloads, progressive downloads, as well as partial downloads in accordance with the IAB Podcast Measurement Technical Guidelines v2.0 filtering rules (i.e. spiders and bots, data centers, one-minute of content minimum download, etc.). "Unique" filters multiple requests from the same IP address, user agent, episode, and date.

CONTACT US

Questions, comments, or requests for additional information as it relates to our Podcast Reports? Contact Metrics@TritonDigital.com


