

PAGE 1 ENCUESTAPOD 2019

INDEX

PAGE 2

WHAT IS ENCUESTAPOD?

PAGE 4

SOCIO-DEMOGRAPHIC CHARACTERISTICS

PAGE 8

USES AND WAYS OF LISTENING

PAGE 15

LIKES AND PREFERENCES

PAGE 23

MONETIZATION

PAGE 26

FINAL HIGHLIGHTS

Podcasteres

We are a community for chroniclers, documentarians, sound designers and engineers, producers, journalists, listeners and many other people who come together in the world of podcasts.

"Podcasteres" because although we live in different corners of the planet and represent different industries with different abilities, we are united in our love of creating- or simply of listening - to what we call podcasts.

ENCUESTAPOD 2019

EncuestaPod is a collaborative survey that aims to collect podcast consumption data from Spanish speaking audiences.

Information and market studies about Spanish podcasts are scarce and limited. Therefore in 2017 we decided to launch this project which shows how the industry has evolved over the last two years.

Why is it collaborative?

Because we believe in the idea that together we can achieve much more, especially if we want to see this medium we love so much grow.

PAGE 3 ENCUESTAPOD 2019

HOW WE MADE ENCUESTAPOD 2019

The survey is collaborative and was carried out between May 30 and June 20, 2019. The people surveyed responded online and voluntarily to a questionnaire designed by Podcasteres.

Prior to launching the EncuestaPod, we opened a call for podcast producers who wanted to collaborate in disseminating the survey by promoting it among their listeners. They were the primary ones responsible for getting their followers to respond to the survey.

In total, 142 collaborators participated from:
Argentina, Bolivia, Chile, Colombia, Costa Rica, Cuba,
Ecuador, Spain, United States, Finland, Guatemala,
Mexico, Paraguay, Peru, Puerto Rico, United Kingdom,
Uruguay and Venezuela. Thanks to them and to the
dissemination of the poll, we got 2,153
people to respond to the survey.

This survey, then, is not representative of Spanish speaking audiences but rather of a universe of volunteer respondents captured via the internet.

TEAM

MARIANO PAGELLA ENCUESTAPOD TEAM

MARIANA VACCARO ENCUESTAPOD TEAM

LAURA UBATÉ ENCUESTAPOD TEAM

AGUSTÍN ESPADA

RESEARCHER

MARTINA CASTRO
PODCASTER®S' DIRECTOR

PEOPLE SURVEYED SOCIO-DEMOGRAPHIC CHARACTERISTICS

AGE
OCCUPATION
LEVEL OF EDUCATION
TRANSPORT
PLACE OF RESIDENCE
USE OF SOCIAL MEDIA
RADIO CONSUMPTION

ENCUESTA POD201911

THE SAMPLE

This survey was not conducted in such a way that it can be representative of all Spanish-speaking podcast audiences. The results, then, relate only to the universe of the 2,153 people that responded to the online questions voluntarily. This work, however, has great value since it is unique to the Spanish-speaking podcast market.

PAGE 6 ENCUESTAPOD 2019

OCCUPATION

TRANSPORT

SOCIAL MEDIA

OTTS SUBSCRIPTIONS

Instagram

WHERE DO THOSE SURVEYED LIVE?

We received the most voluntary responses from Colombia and singificant responses from Spain and Argentina. Distribution by nationality yields similar results.

43%
LISTENS TO TRADITIONAL RADIO

22%
LISTENS TO ON DEMAND RADIO

35%
DOES NOT LISTEN TO RADIO

DEVICE ACTIVITIES **REASONS** TIME OF DAY APPLICATIONS NUMBER OF HOURS

Sounds like High School 61.769 FOLLOWERS

Winner Takes It All . ABBA

ÇØ Devices Available

Pop

WAII NOW 257 FOLLOWERS

Happy Lah! 36.559 FOLLOWE

ENCUESTA POD2019 | 1

What device do you listen to podcast on?

THE SMARTPHONE IS KING

The most used device for podcast listening is the cell phone connected to the internet (or smartphone). This wide difference in relation to the use of computers is due to: the average age of the audience, the listening situation and the mass use of the smartphone as a device connected to the internet. On the other hand, smart speakers still have a long way to go before finding a way to enter the market.

2017

In the previous EncuestaPod, computers were used 13% and mobile devices were used 86%.

During which activity do you listen to podcasts?

SOUND CONTENT: THAT FAITHFUL COMPANION

As with traditional radio, podcasts are used to draw attention to content while other senses (mainly sight) are occupied. Performing household chores, traveling by car or public transport or at work are situations where most listeners tune in. On the contrary, few of those surveyed selected the option of listening to a podcast as an exclusive activity.

Younger audiences use public transport more while older adults tend to listen in car driving and walking.

Activities carried out by podcast audiences according to if they are radio listeners

As can be seen in this table, consumption situations for audiences that are in the habit of listening to radio and those that aren't are very similar although those that aren't do use it more during public transport and walking.

What mobile application do you use to listen to podcasts?

SPOTIFY

The most used

Its arrival in Latin America is key to the expansion of listening.

TRAINING

Reason for listening

Although wanting company and searching for information are reasons for listening, most people listen to podcasts to be entertained.

YOUTUBE

Not everything is video

Those surveyed used it almost as much as Apple Podcast and more than the Google platform.

Why do you listen to podcast?

PAGE 12 ENCUESTAPOD 2019

Most used platforms according to country of residence

Among those surveyed who live in countries in the northern hemisphere (Mexico and Spain) Spotify has a lot less penetration than in Colombia and Argentina. Apple Podcast, Ivoox (of Spanish origin) and podcatchers (included in "others") have more influence in both Mexico and Spain. YouTube is the third most used platform in Argentina and Colombia, a phenomenon that reaches peak penetration in Mexico (20%).

Most used platforms according to age

If distribution of the use of platforms is analyzed by age range, youth very clearly use massive platforms like Spotify, YouTube and Google Podcast that have less trajectory in the distribution market. In contrast, older respondents use Ivoox and Apple Podcast are more. The same goes for the "Other" category that includes most podcatchers: it had greater penetration among the adults surveyed. One possible hypothesis lies in the number of years that older listeners have listened to podcasts.

Most used platforms according to year of beginning of listening

CHANGES IN THE PLATFORMS

SPOTIFY VS APPLE

As can be observed in the table, listeners who began listening to podcasts longer ago use more "traditional" platforms like Podcatchers and Apple Podcast. Spotify quadruples is use among more recent users.

2017

IVOOX: In the previous survey, the Spanish platform topped the list. Overcast and Pocket Cast were also frequently used.

What time of day do you prefer to listen to podcasts?

THE MORNING

40% of the people surveyed prefer to listen to podcasts in the morning. This relates to listening situations like performing housework, commuting to work or to a place of study and even listening at work during morning activities.

How many hours do you spend listening to podcasts per week?

LISTENING DISTRIBUTION

On average, weekly podcast listening is distributed among those who are less fanatic (from less than one hour to three hours, 35%) and those followers who consume between three and ten hours per week.

PREFERENCES WHAT PODCASTS DO THE PEOPLE SURVEYED PREFER?

SUBJECTS
FORMATS
DISCOVERY
DURATION
AMOUNT OF PODCASTS
YEAR THEY STARTED LISTENING
PERCENTAGE OF EPISODE

ENCUESTA POD201911 PAGE 16 ENCUESTAPOD 2019

What are your favorite podcast themes?

TIME TRAVEL

37.34

34.56

History podcasts are a favorite although subjects related to culture, entertainment and audiovisual issues were frequently chosen too.

41.48

41.11

48.91

Perhaps it is a surprise that news and political content as well as journalistic investigations (documentaries) are among the most chosen preferences. Niche subjects include business, selfhelp, philosophy or family and are logically less chosen.

58%

55%

47%

CASTS DISCOVERS PODCASTS
ASTS VIA SOCIAL MEDIA

DISCOVERS PODCASTS
VIA DISRIBUTION
PLATFORMS

Preferred podcast themes by age

Older respondents prefer history podcasts much more than youth. The latter choses more topics related to film, TV series, entertainment and news. Technology podcasts also have greater acceptance among adult audiences.

Preferred podcast themes by gender

There are no major differences in tastes between men and women. It can be said that men slightly more often choose technology, history and comedy while women slightly more often choose art, entertainment, literature and journalistic investigation.

PAGE 18 ENCUESTAPOD 2019

Favorite podcast themes by country where you live

If the subject preferences of respondents are separated by place of residence, those that live in Argentina prefer entertainment and audiovisual podcasts, those in Spain history and technology, while in Colombia and Mexico educational podcasts have greater penetration.

Preferred podcast themes by radio listening and time of day

There are no major differences between the thematic tastes of respondents who listen to radio and those who don't. What stands out is the greater preference for journalistic and news related podcasts among the former. The preference of time of day for listening to podcasts is homogeneous.

What year did you start listening to podcast?

WELCOME TO PODCASTS

Most those who responded to the survey began listening to podcasts in the past year and a half (30% between 2018 and 2019). In EncuestaPod 2017, most of those surveyed had begun to listen to podcasts between 2015 and 2016. This demonstrates that audiences continue to learn and grow. Few respondents discovered podcast content before 2007.

PAGE 20 ENCUESTAPOD 2019

Preferred podcast formats by age

Preferred podcast formats by radio listening, time of day and activity

NO DIFFERENCES

As you can see in the previous graphs, there are no differences among preferences of those surveyed according to age (although the preference for narrative podcasts increases with age and those that are chats decrease in preference but not significantly) nor among those who listen to radio and those who don't (something that could be expected). The preference for formats at different times of day is homogeneous.

What is the average length of podcasts you listen to?

LONG

Respondents prefer podcasts that last close to 60 minutes. On this point, respondents prefer podcasts that last more than an hour over those that are shorter (less than 30 minutes).

How many podcasts have you heard in the last week?

EXTENSIVE MENU

45% of those surveyed responded that weekly they listen to an average of between three and five different podcasts. Probably this figure is greater than the number of radio programs that the same person listens to each week. Quantity and variety.

2017

HOURS

Those surveyed who listen to more than 10 hours per week moved from 18% to 14% while those who listen between five and 10 hours moved from 24% to 22%. Among those who listen to less than an hour per week the percentage doubled and those who listened to between three and five hours increased from 22% to 27%.

QUANTITY

The number of podcasts heard weekly fell from one survey to another as well as the listening time.
Respondents who listen to more than 11 podcasts went from 18% to 11%, those who listen between 6 and 10 went from 18% to 13% and those who do so with 4 or 5 went from 28% to 25%.

ENGLISH

Those who listen to podcasts in English increased from 47% to 53%.

This high percentage can be related to the high educational level of the sample.

PAGE 22 ENCUESTAPOD 2019

Preferred podcast duration according to radio listener

SHORT CONTENT

Those who listen to traditional radio (live) have a greater preference for shorter podcasts. 40% of those surveyed who don't listen to radio (not even on demand) prefer durations longer than an hour.

LISTENS TO HALF OR LESS
THAN HALF OF A
PROGRAM

LISTENS TO 90% OF THE PROGRAM

LISTENS TO THE WHOLE PROGRAM

Preferred podcast duration by age

NO TRENDS

According to the age groups, duration preference varied but not uniformly. For example, younger people preferred podcasts between 30 minutes and one hour but those over 55 preferred a duration between 15 and 30 minutes. Therefore, it isn't possible to say that at a younger age people prefer a shorter duration or vice versa.

How likely are you to hear (not advance) the ad?

25%
IS WILLING TO LISTEN TO AN INSERTED AD

How likely are you to remember the name of the advertiser?

35%
IS UNLIKELY TO REMEMBER THE NAME OF THE BRAND

How likely are you to buy the advertiser's product?

37%
WOULD NOT BUY A PRODUCT VIA AN INSERTED AD

PAGE 25 ENCUESTAPOD 2019

How likely is it that you will get a positive image of the advertiser?

23%

COULD HAVE A

POSITIVE IMAGE

OF THE

ADVERTISER

Would you consider making a monthly donation to a favorite podcast?

30%

FOLLOWS MORE THAN
11 PODCASTS OR IS
SUBSCRIBED (RSS)

22%

FOLLOWS BETWEEN 4 AND 5 PODCASTS OR IS SUBSCRIBED (RSS) 20%

FOLLOWS BETWEEN 6 AND 10 PODCASTS OR IS SUBSCRIBED (RSS)

88% OF THE PEOPLE SURVEYED CONSUME PODCASTS VIA SMARTPHONES

LISTENING TO A PODCAST IS COMPATIBLE WITH CARRYING OUT OTHER ACTIVITIES

53% OF THE PEOPLE SURVEYED LISTEN TO IT VIA SPOTIFY. YOUTUBE HAS THE SAME LEVEL OF USE AS APPLE PODCAST

THE MAIN REASONS FOR LISTENING TO PODCASTS ARE TO ENTERTAIN AND TOLEARN

40% OF THE PEOPLE SURVEYED LISTEN TO PODCASTS DURING THE MORNING

65% OF THE PEOPLE SURVEYED LISTEN TO TRADITIONAL RADIO EITHER LIVE OR ON DEMAND

PREFERRED PODCASTS INCLUDE THOSE ABOUT HISTORY, CULTURE AND NEWS

PEOPLE SURVEYED PREFERRED THE ROUND TABLE DEBATE FORMAT FOLLOWED BY NARRATIVE PODCASTS

79% OF PEOPLE SURVEYED LISTEN TO 90% OR MORE OF AN EPISODE

PEOPLE PREFER PODCASTS THAT LAST BETWEEN 30 MINUTES AND AN HOUR

40% OF PEOPLE SURVEYED ARE WILLING TO LISTEN TO ADVERTISEMENTS

88% OF PEOPLE SURVEYED ARE WILLING TO MAKE DONATIONS TO THEIR FAVORITE PODCASTS

PARTNERS

¡Qué Temaikén!

¿Qué Pasa, Midwest?

#Yocreoentiii

Ahorrar Más Con Potencial

Millonario

Al Filo De La Realidad

Alianzas Como Estrategia De

Negocios

Bala Extra

Banda Del Comic

Cállate Y Vende

Caminos En Ciencia

Cash Viewpoint

Chamanes De Las Estrellas

Club Actitud Positiva

CodigotecnoColombia Calling

Day To Day

De Cuba Y De Los Cubanos

De Parla Y Café

Debate Estrella

Dementes

Dentro Del Tardis

Deployandome

Diferido Podcast

Diseño Y Diàspora

Disruptivo

Doble Check

Echados Viendo Tele

Echando El Chal Podcast

Eforoshenko Y Comunicaciones

360°

El Callejero

El Hincha Azulgrana

El Podcast Casual

El Podcast De Wapa Deportes

El Podcast Del Profetaloco

El Radar 2.0

El Show De Alejo Vargas.

El Vuelo De Yorch

El Siglo 21 es Hoy

Empréndete

Es Un Crimen

Estacion GNG

Esto No Es Radio

Estúpido Nerd

Evacast

Evacast

Everybodylikesluis

Extraño Calor De Extraños

Fandoom

Faro De Lenguas Magazine

Fenomenas

Francoinformador

Fuera De Contexto

Fuera Del Algoritmo

Furor Podcast

Gen Podcast

Gordos De Tanto Pop

Grafología

Hablemos Con Spoilers

Historias Para Ser Leídas

Hola Poderosa

Ideas Locas

Inconfundiblemente

Infernet Podcast

Infinito Digital

Inorganic Veggies

Inquebrantables Podcast

La Barra Podcast

La Bitácora De Francisco

La Cafetera De Letras

La Comunidad De La Escucha

La Filosofía No Sirve Para Nada

La No Ficción

La Tortulia Podcast

La Vida Minimal

Las Cuarentólogas

Las Raras

Lazos Cooperativos

Lazos Mutualistas

Leandro

Les Flaguers

Liderazgo Ya

Los Anarquistas Coronados

Mal Vivir

Mentalistas

Monjes Fanáticos

Montarse En La Película

Mr Answer Pr Deportes

Nada Está De Más

NBA Freaks

Negocios Y Wordpress

No Sabes Nada

No Te Detengas Podcast

Nutrición Ortomolecular

Octosilabo

Ortopedcast

Pásame El Micrófono

Pluma Volátil Radio

Podcast Diseño

Podcastinando

Pomum Podcast Popodcast

Presunto Podcast

Primum Gradus

Próxima Página

Pterocast

Puntoprimario

Quiero Contar Tu Historia

Random Access History

Recalculando

Relato Nacional

Repas<u>o Noticioso</u>

Repopé

Sapiens

Sin Filtro

Sonido Libre Podcast

Taza En Mano

Tecnocracia

Tertulias Y Comentarios

Tiny Vampires Español

Trascendencia Iradio Show

Voces Latinoamericanas

Tristana

Valle De Cielo Gris

Vengan De A Uno

Wacho

Wetoker

