
INSIGHTS
2019
Music streaming,
podcast & radio

US
UK
Germany
Denmark
Sweden
Norway
Finland

AudienceProject Insights 20192

05 Editorial

07 Music streaming

19 Podcast

25 Radio

31 About the study

CONTENTS

AudienceProject Insights 2019 3

AudienceProject Insights 20194

Music streaming has
become mainstream
Half of the online population is now
streaming music

The music streaming industry continues to rise in the US, UK and Nordic
countries, where around half of the online population is now streaming
music. Among the different services available, Spotify dominates the
market in all countries but the US, where YouTube is more popular.
Interestingly, the number of Spotify Premium users has now surpassed
the number of Spotify Free users in all countries but the US, reinforc-
ing the idea that people are willing to pay for control and to avoid ads
while consuming streaming services.

Although music streaming has become mainstream, people are still lis-
tening to the radio. As a matter of fact, radio is still hugely popular in all
countries, particularly among the older generations. Finally, when look-
ing at new trends in the industry, and thus new advertising opportuni-
ties, podcast is surely an interesting topic. The medium is growing, and
in all countries, around a quarter of the online population is listening to
podcasts, making podcast advertising more relevant than ever.

So, where can you better reach your audience? In the following pages,
you can learn more about music streaming, podcast and radio habits in
the US, UK, Germany and the Nordics. Tune in, and enjoy!

Martyn Bentley
Commercial Director, UK @ AudienceProject

EDITORIAL

AudienceProject Insights 2019 5

AudienceProject Insights 20196

Around half of the online population is streaming or
downloading music. In all countries but the US, Spotify
dominates the market, where its premium service is

outweighing its free version.

MUSIC STREAMING

AudienceProject Insights 2019 7

Around half of the online population stream music
[How many stream or download music on a weekly basis?]

Denmark

GermanyUKUS

Sweden Norway Finland

60%

37%

3%

60%
stream or

download music

47%

51%

2%

42%

57%

1%

58%

39%

3%

60%

39%

1%

53%

44%

3%

47%
stream or

download music
N/A

42%
stream or

download music

58%
stream or

download music

60%
stream or

download music

53%
stream or

download music

Stream or download music

Don’t know?

Don’t stream or download music

AudienceProject Insights 20198

Younger people most likely to stream music
[How many stream or download music on a weekly basis?]

46-5515-25 26-35 36-45 56+

US

UK

Germany

Denmark

Sweden

23%

42%

29%29%
34%

23%

N/A

38%

57%

41%

53%55%

34%

N/A

51%

66%
61%

64%
68%

45%

N/A

64%66%
69%

79%

70%

45%

N/A

74%
77% 79%

91%

77%
82%

N/A

Norway

Finland

AudienceProject Insights 2019 9

More than one in ten are pure streamers
[How many don’t listen to radio but stream or download music?]

Denmark

GermanyUKUS

Sweden Norway Finland

Don’t listen to radio

Don’t listen to radio but
stream or download music

Stream or download music

60%24% 12% 47%28% 12% N/AN/A N/A

42%25% 12% 58%27% 16% 60%24% 15% 53%26% 15%

AudienceProject Insights 201910

AudienceProject Insights 2019 11

YouTube is the most popular streaming service in the US
[Which streaming and downloading services do Americans use to listen to music?]

YouTube 51%

Spotify

Amazon Music

iTunes

Apple Music

Google Play

SoundCloud

Tidal

Napster

Deezer

Other

27%

24%

21%

17%

12%

3%

2%

1%

8%... Note: The figures represent the streaming
and downloading services that are used
by the ones who have used a streaming
or downloading service to listen to music
within the last week

Pandora Music 41%

41%
Premium 19%

AudienceProject Insights 201912

Spotify is the most popular streaming service in the UK
[Which streaming and downloading services do Britons use to listen to music?]

Spotify 55%

Amazon Music

iTunes

Apple Music

Google Play

SoundCloud

Deezer

Napster

Other

21%

17%

15%

10%

9%

5%

1%

4%...

Note: The figures represent the streaming
and downloading services that are used
by the ones who have used a streaming
or downloading service to listen to music
within the last week

YouTube 51%

Premium 33%

AudienceProject Insights 2019 13

Spotify is by far the most popular streaming service in Denmark
[Which streaming and downloading services do Danes use to listen to music?]

Spotify 55%

YouSee Musik

Telmore Musik

iTunes

SoundCloud

Apple Music

Google Play

Tidal

Deezer

Other

18%

8%

5%

5%

4%

3%

1%

1%

4%...

Note: The figures represent the streaming
and downloading services that are used
by the ones who have used a streaming
or downloading service to listen to music
within the last week

YouTube 31%

Premium 35%

AudienceProject Insights 201914

Spotify is by far the most popular streaming service in Sweden
[Which streaming and downloading services do Swedes use to listen to music?]

Spotify 87%

iTunes

SoundCloud

Apple Music

Google Play

Deezer

Tidal

Other

5%

5%

3%

3%

2%

1%

3%...

Note: The figures represent the streaming
and downloading services that are used
by the ones who have used a streaming
or downloading service to listen to music
within the last week

YouTube 38%

Premium 72%

AudienceProject Insights 2019 15

Spotify is by far the most popular streaming service in Norway
[Which streaming and downloading services do Norwegians use to listen to music?]

Spotify 80%

iTunes

Tidal

Apple Music

SoundCloud

Google Play

Other

7%

7%

6%

4%

3%

2%...

Note: The figures represent the streaming
and downloading services that are used
by the ones who have used a streaming
or downloading service to listen to music
within the last week

YouTube 41%

Premium 68%

AudienceProject Insights 201916

Spotify is the most popular streaming service in Finland
[Which streaming and downloading services do Finns use to listen to music?]

Spotify 69%

iTunes

SoundCloud

Deezer

Google Play

Apple Music

Amazon Music

Other

5%

5%

3%

3%

2%

1%

5%...

Note: The figures represent the streaming
and downloading services that are used
by the ones who have used a streaming
or downloading service to listen to music
within the last week

YouTube 44%

Premium 44%

AudienceProject Insights 2019 17

AudienceProject Insights 201918

Podcasts are about to become mainstream. The medium
is growing in popularity - especially among the younger

generations and in the US and Sweden in general, where more
than a quarter of the online population is listening to podcasts.

PODCAST

AudienceProject Insights 2019 19

Around a quarter of the online population listen to podcasts
[How many listen to podcasts on a weekly basis?]

Denmark

GermanyUKUS

Sweden Norway Finland

29%

69%

2%

29%
listen

to podcasts

21%

78%

2%

13%

80%

6%

23%

76%

1%

27%

71%

2%

23%

76%

1%

16%

80%

4%

21%
listen

to podcasts

13%
listen

to podcasts

23%
listen

to podcasts

27%
listen

to podcasts

23%
listen

to podcasts

16%
listen

to podcasts

Listen to podcasts

Don’t know?

Don’t listen to podcasts

AudienceProject Insights 201920

Younger people most likely to listen to podcasts
[How many listen to podcasts on a weekly basis?]

46-5515-25 26-35 36-45 56+

US

UK

Germany

Denmark

Sweden

9%

20%

6%7%

11%
8%7%

17%

24%

11%

16%
18%

14%
11%

23%

37%

19%
21%

32%

24%

16%

31%

36%

27%

39%39%

45%

18%

30%30%

21%

43%
46%

37%

25%

Norway

Finland

AudienceProject Insights 2019 21

Few people only listen to podcasts
[How many don’t listen to radio but listen to podcasts?]

Denmark

GermanyUKUS

Sweden Norway Finland

Don’t listen to radio

Don’t listen to radio
but listen to podcasts

Listen to podcasts

29%24% 6% 21%28% 5% 13%25% 2%

23%25% 8% 27%27% 9% 23%24% 7% 16%26% 4%

AudienceProject Insights 201922

AudienceProject Insights 2019 23

AudienceProject Insights 201924

Radio is still popular - but mostly among the older generations.
While people in the US tend to listen to commercial radio stations,

the trend is reversed in Denmark, where more than half of the
radio listeners are only listening to public service radio, with the

UK, Germany and the rest of the Nordics somewhere in between.

RADIO

AudienceProject Insights 2019 25

Three quarters of the online population listen to radio
[How many listen to radio on a weekly basis?]

Denmark

GermanyUKUS

Sweden Norway Finland

76%

24%

1%

76%
listen

to radio

72%

28%

0%

75%

25%

1%

75%

25%

0%

73%

27%

1%

76%

24%

0%

74%

26%

1%

72%
listen

to radio

75%
listen

to radio

75%
listen

to radio

73%
listen

to radio

76%
listen

to radio

74%
listen

to radio

Listen to radio

Don’t know?

Don’t listen to radio

AudienceProject Insights 201926

Around half of the online population listen to radio on commercial radio stations
[How many listen to radio on commercial radio stations on a weekly basis?]

Denmark

GermanyUKUS

Sweden Norway Finland

62%

37%

1%

62%
listen to radio

on commercial
radio stations

47%

52%

1%

48%

50%

2%

33%

66%

2%

44%

53%

2%

52%

47%

1%

59%

40%

1%

47%
listen to radio

on commercial
radio stations

48%
listen to radio

on commercial
radio stations

33%
listen to radio

on commercial
radio stations

44%
listen to radio

on commercial
radio stations

52%
listen to radio

on commercial
radio stations

59%
listen to radio

on commercial
radio stations

Listen to radio on
commercial radio stations

Don’t know?

Don’t listen to radio on
commercial radio stations

AudienceProject Insights 2019 27

Older people most likely to listen to radio
[How many listen to radio on a weekly basis?]

46-5515-25 26-35 36-45 56+

US

UK

Germany

Denmark

Sweden

78%79% 80%
85%85%83%

78%79%
83%

78%
81%81%80%79%

75%77% 76%
79%

74%

67%

75%

65%

75%

67%69%
66%

73%
70%

55%

64% 63%
59%

50%

63%
67%

Norway

Finland

AudienceProject Insights 201928

Many people only listen to radio on non-commercial radio stations
[How many only listen to radio on commercial and non-commercial radio stations ?]

Denmark

GermanyUKUS

Sweden Norway Finland

Only listen to radio on
commercial radio stations

Listen to radio on both commercial
and non-commercial radio stations

Only listen to radio on
non-commercial radio stations

13%50% 37% 32%29% 38% 33%34% 33%

55%18% 27% 36%26% 37% 29%36% 35% 18%48% 34%

AudienceProject Insights 2019 29

AudienceProject Insights 201930

ABOUT THE
STUDY

Methodology

The study is a part of AudienceProject Insights 2019. Data is collected through

online surveys done in Q4 2018. The respondents have been selected from our

Nordic, German, UK and US panels consisting of more than 1.5 million panelists

and weighed to achieve representativity on the approximately 14.000 respon-

dents who completed the survey.

Editor & Data
Rune Werliin
rw@audeinceproject.com
+45 60 17 77 76

Text & Design
Martin Kokholm
mk@audienceproject.com
+45 25 61 32 19

Contact
hello@audienceproject.com

Website
www.audienceproject.com

Twitter
@Audience_P
#apinsights2019

About AudienceProject

AudienceProject is a technology-based

market research company founded in

Denmark and operational worldwide.

Based on its proprietary tech stack and

more than 1.5 million panelists world-

wide, AudienceProject helps brands,

agencies and publishers identify, target

and validate audiences.

AudienceProject Insights 2019 31

