

INSIGHTS 2017

Traditional TV & Streaming
in the Nordics, UK & US

CONTENTS

03	Editorial
04	Traditional TV
12	Streaming: TV, Series & Movies
30	Streaming: Music & Radio
46	About the study

EDITORIAL

Netflix rules streaming, while regular TV is still going strong

Despite the many death sentences to flow TV, it is still going strong - at least among the older part of the population. Among the young generations streaming is the prime source for on screen entertainment.

Streaming is still on the rise. In the four Nordic countries, where we have historical data, there has been an increase in the use of streaming services from 2016 to 2017. And in the US, streaming is even more widespread.

Perhaps a little surprising, more people are now streaming TV and movies than music. The streaming is led by Netflix across almost all markets. Following the industry leader, the pack of streaming providers is different from country to country, where several national or regional services are playing a role.

Despite losing viewers to streaming, there is still life in the 'old' TV. Among people older than 35 years, the majority are still watching flow TV rather than streaming.

Good news for both companies in streaming and linear TV is the fact that piracy is not a big deal anymore - at least in the Nordics, where only a small fraction has used illegal services lately. The US have more of a problem with 20% of all American men using illegal services to watch TV and movies and 17% pirating music on a weekly basis.

In the following pages, you can learn more about the TV and streaming habits in the Nordics, UK and US. Enjoy!

Rune Werliin

Head of Marketing & Communication @ AudienceProject

TRADITIONAL TV

Despite stories about the death of flow TV, around 80% of the population in the Nordics, UK & US are still watching traditional TV on a weekly basis. However, more than 2 out of 3 use other devices while watching TV. The majority use their 'second screen' often.

Watching traditional TV on a weekly basis

—
Watching
traditional TV on
a weekly basis

Watching traditional TV on a weekly basis

Use other devices while watching TV

The use of other devices while watching TV has stabilised in Denmark, Norway and Finland and increased in Sweden

How often other devices are used while watching TV

STREAMING: TV, SERIES & MOVIES

Streaming is on the rise. Now more than half of the population in the Nordics, UK & US are streaming TV, series or movies on a weekly basis. And among the 15-25 year olds, more people are streaming than watching traditional TV. Across all countries, Netflix is the dominating streaming service.

Streaming or downloading TV, series or movies on a weekly basis

The number of people streaming or downloading TV, series or movies on a weekly basis has increased within the last year

Streaming or
downloading TV,
series or movies
on a weekly basis

Streaming or downloading TV, series or movies on a weekly basis

Devices used to stream or download TV, series or movies

Streaming and download services used in Denmark

NOTE: The figures to the right represent the streaming services that are used by the ones who have used a streaming or download service to watch TV, series or movies within the last week

Streaming and download services used in Sweden

NOTE: The figures to the right represent the streaming services that are used by the ones who have used a streaming or download service to watch TV, series or movies within the last week

Streaming and download services used in Norway

NOTE: The figures to the right represent the streaming services that are used by the ones who have used a streaming or download service to watch TV, series or movies within the last week

Streaming and download services used in Finland

NOTE: The figures to the right represent the streaming services that are used by the ones who have used a streaming or download service to watch TV, series or movies within the last week

Streaming and download services used in the UK

NOTE: The figures to the right represent the streaming services that are used by the ones who have used a streaming or download service to watch TV, series or movies within the last week

Streaming and download services used in the US

NOTE: The figures to the right represent the streaming services that are used by the ones who have used a streaming or download service to watch TV, series or movies within the last week

Streaming or downloading TV, series or movies via illegal file sharing services

■ Use illegal file sharing services on a **weekly basis**
■ Have used an illegal file sharing service **at some point**

Streaming or downloading TV, series or movies via illegal file sharing services

■ Use illegal file sharing services on a weekly basis
■ Have used an illegal file sharing service at some point

Streaming or downloading TV, series or movies via illegal file sharing services

Why illegal file sharing services are used to stream or download TV, series or movies

STREAMING: MUSIC & RADIO

Streaming of music has long ago given the kiss of death to the ordinary record sales. Now, around half of the population in the Nordics, UK and US are streaming music or radio on a weekly basis. YouTube and Spotify are the preferred streaming services across all countries.

Streaming or downloading music or radio on a weekly basis

—
Streaming or
downloading
music or radio
on a weekly basis

Streaming or downloading music or radio on a weekly basis

Devices used to stream or download music or radio

Streaming and download services used in Denmark

NOTE: The figures to the right represent the streaming services that are used by the ones who have used a streaming or download service to listen to music or radio within the last week

Streaming and download services used in Sweden

NOTE: The figures to the right represent the streaming services that are used by the ones who have used a streaming or download service to listen to music or radio within the last week

Streaming and download services used in Norway

NOTE: The figures to the right represent the streaming services that are used by the ones who have used a streaming or download service to listen to music or radio within the last week

Streaming and download services used in Finland

NOTE: The figures to the right represent the streaming services that are used by the ones who have used a streaming or download service to listen to music or radio within the last week

Streaming and download services used in the UK

NOTE: The figures to the right represent the streaming services that are used by the ones who have used a streaming or download service to listen to music or radio within the last week

Streaming and download services used in the US

NOTE: The figures to the right represent the streaming services that are used by the ones who have used a streaming or download service to listen to music or radio within the last week

Streaming or downloading music or radio via illegal file sharing services

■ Use illegal file sharing services on a **yearly basis**
■ Have used an illegal file sharing service **at some point**

Streaming or downloading music or radio via illegal file sharing services

■ Use illegal file sharing services on a yearly basis
■ Have used an illegal file sharing service at some point

Streaming or downloading music or radio via illegal file sharing services

Why illegal file sharing services are used to stream or download music or radio

ABOUT THE STUDY

Methodology

The study is a part of AudienceProject Insights 2017. Data is collected through online surveys done in Q1 and Q2 2017. The respondents have been selected from our Nordic, UK and US panels consisting of more than 1 million panelists and weighed to achieve representativity on the more than 14.000 respondents who completed the survey.

Editor & Data

Rune Werliin
rw@audienceproject.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
#apinsights2017

About AudienceProject

AudienceProject has its roots in market research, technology and large scale data. It helps brands, agencies, publishers and e-commerce companies identify, target and validate audiences. The products range from audience planning, validation and targeting on socio demographics as well as other variables.

AudienceProject ➤=