

| MXTEND ? National study

- ❑ Kantar TNS Online Access Panel
- ❑ Belgian population
- ❑ 16-64 years old (universe : 7.300.000)
- ❑ Sample : 3.030
- ❑ Calendar : October 2019 (3 weeks)
- ❑ 25 minutes

Way to measure media consumption

ONE DAY DIARY

Periods of 15 minutes

Media types & brands

Location & devices

DAILY REACH
AVERAGE TIME SPENT
SHARE OF VOLUME

M
E
T
H
O
D
O
L
O
G
Y

FOCUS « PODCASTS »

Podcasts in 3 audio categories

AUDIO

Radio Stations

Listening to radio stations on FM / AM, DAB / DAB + or with cable

VivaCité, NRJ, Bel RTL, Studio Brussel, Qmusic,...

Radio on Web

Listening radio stations on internet: website, application or a radio player / platform - Direct or deferred

Auvio, RTL Play, nrj.be, radio1.be, qmusic.be,...

AOD & Streaming

Platforms offering audio contents (free or paid)

Spotify, Youtube Music, Google Play Music, iTunes,...

Downloaded Audio

Content downloaded legally or not via any source

Podcasts, music files

CD / Record

Listening a CD, Vinyl or audio or Audio Tape

CD, Audio Tape, Vinyl,...

P
O
D
C
A
S
T
S

Podcasts find their place

% Daily reach of podcasts 16-64 years

Radio on web
Delayed/on
demand/podcast

5%

AOD & streaming
Podcasts

5%

Downloaded audio
Podcasts

3%

Total 3 audio categories
Podcasts

8%

Podcasts : streaming is preferred to downloading

% Volume of podcasts

| Podcasts listeners = heavy audio consumers

16-64 years; National; Monday to Sunday; % daily reach

| Podcasts listeners = very balanced audio consumption

Podcasts listeners' profile : young, french speaking & men

Profile %

FR

Men

16-34 y.

35-54 y.

55-64 y.

SG 1-4

16-64

Podcasts listeners

45%

53%

50%

62%

38%

65%

43%

29%

20%

6%

57%

54%

16-64 years; National; Monday to Sunday; base = % daily reach

Podcasts listener's profile : young, french speaking & men

Profile %	Podcasts listeners on				
	16-64	Podcasts listeners	Radio on Web	AOD/Streaming	Downloaded
FR	45%	53%	55%	63%	51%
Men	50%	62%	61%	64%	68%
16-34 y.	38%	65%	69%	74%	69%
35-54 y.	43%	29%	26%	25%	24%
55-64 y.	20%	6%	5%	1%	7%
SG 1-4	57%	54%	52%	54%	67%

16-64 years; National; Monday to Sunday; base = % daily reach

Podcasts : deep dive into youngsters

16-34 y.

Daily Reach

Podcasts

Total 3 audio categories

14%

+6 pts vs 16-64 y

% vol. in Tot. Audio

Podcasts

Total 3 audio categories

9%

+4 pts vs 16-64 y

Duration / day

Podcasts

Total 3 audio categories

14'

+6' minutes vs 16-64 y

| Most attractive media contents for Podcasts listeners

Affinity index – Podcasts listeners			
DECORATION	152	PEOPLE	127
AUTO / MOTO	151	KIDS	118
LEISURE	143	NEW TECHNOLOGIES	118
BEAUTY / FASHION	139	MUSIC	118
MEDIA / CINEMA	130	GARDEN/DIY	117

What media contents ?

| Tarmac, La Première, Pure (Tipik) & Musiq'3 on top !

AFFINITY INDEX

Podcasts listeners

Tarmac on web	146
La Première on web	142
Pure on web	141
Musiq'3 on web	134
Classic 21 on web	111
Vivacité on web	104
NRJ on web	102
DH Radio on web	100

THANK YOU

Lynda Calonne
Head of Brand Marketing
l.calonne@rmb.be

Anne de Kerchove
Branding Development Expert
a.dekerchove@rmb.be