
The Canadian
Podcast Listener—A

Landscape Study

Summary Report

October, 2017

Study
Objectives

• fill the information gaps in understanding

the Canadian podcast listener

• identify and inform business opportunities

in this growing media sector

Calibration Survey: brief survey to establish incidence

of podcast listeners in the overall population

In-Depth Survey: averaging 15 minutes to probe podcast

behaviour, interests and attitudes among podcast listeners

2,518 Canadians, aged 18+

1,507 monthly

podcast listeners, 18+

Study Design
TWO SEPARATE ONLINE SURVEY* COMPONENTS:

*Survey invites sent to representative sample of online Canadians on MARU/Matchbox’s Angus Reid Forum

Who is the
Canadian
Podcast

Listener?

34%
listened in past yearCanadians’

Experience with
Podcasts

Nearly 10 million Canadian adults (34% of the

18+ population) have listened to podcasts in the

past year. A total of 12.5 million adults (43%)

have listened at some point.

Canadians, aged 18+

9%
listened 1+ years ago

31%
familiar w/ podcasts;

never listened

27%
not familiar w/ podcasts

Source: The Canadian Podcast ListenerƊa Landscape Study (Summer 2017)
Which of the following best describes your most recent experience with podcasts?
Base: Canadians, aged 18+ (n=2,518)

43%
listened at
some point

Frequency of Listening to Podcasts
More than 7 million Canadian adults (24% of the 18+ population) listen to podcasts at least once a month;

15% listen weekly; and 4% listen every day.

Source: The Canadian Podcast ListenerƊa Landscape Study (Summer 2017)
Which of the following best describes your most recent experience with podcasts / H ow
often do you listen to podcasts? (Monthly = Listened in past year & listen 1+x/month)
Base: Canadians, aged 18+ (n=2,518)

4% 12% 8%

Every day Less than daily; at least weekly Less than weekly; at least monthly

24%
Listen monthly

15%
Listen weekly

46%

31%

9%

31%

19%

12%

18-34 35-54 55+

Listen to Podcasts Monthly, by age/sex
Podcast listening peaks among younger men, with nearly half (46%) of all 18-34 males listening at least once a month.

Source: The Canadian Podcast ListenerƊa Landscape Study (Summer 2017)
Which of the following best describes your most recent experience with podcasts / H ow
often do you listen to podcasts? (Monthly = Listened in past year & listen 1+x/month)
Base: Canadians, aged 18+ (n=2,518)

15%

20%

38%

High school or less College/Tech
School

University +

Canadians who have attended university

are much more likely to listen to podcasts.

Listen to Podcasts
Monthly,
by education

Source: The Canadian Podcast ListenerƊa Landscape Study (Summer 2017)
Which of the following best describes your most recent experience with podcasts / H ow
often do you listen to podcasts? (Monthly = Listened in past year & listen 1+x/month)
Base: Canadians, aged 18+ (n=2,518)

21%
23%

29%

<$50K $50-99K $100K+

Podcast listening is slightly higher in upper

income ($100K+) households.

Listen to Podcasts
Monthly,
by household income

Source: The Canadian Podcast ListenerƊa Landscape Study (Summer 2017)
Which of the following best describes your most recent experience with podcasts / H ow
often do you listen to podcasts? (Monthly = Listened in past year & listen 1+x/month)
Base: Canadians, aged 18+ (n=2,518)

Source: The Canadian Podcast ListenerƊa Landscape Study (Summer 2017)
When did you first start listening regularly to podcasts?
Base: Monthly podcast listeners, aged 18+ (n=1,507)

More than 7-in-10 monthly podcast listeners first

started listening to podcasts in the past 3 years.

Monthly Podcast Listeners, 18+

Years Listening to
Podcasts 41%

Past year

30%
2-3 years ago

15%
In past 5 years

10%
5-10 years ago

3%
10+ years ago

87%

55%

36%

22%

At home

In transit

At work/ school

Another location

Location of Listening to Podcasts

% Ever Listen in Each Location Average % of Time Listening in Each Location

Most podcast listening takes place at home. Even podcast listeners who listen mainly on their

mobile phones report than an average of 46% of their listening time takes place at home.

Source: The Canadian Podcast ListenerƊa Landscape Study (Summer 2017)
Of all the time you spend listening to podcasts, what proportion of that time do you listen:
BASE: Monthly podcast listeners, aged 18+ (n=1,507)

59%
At home

24%
In transit

13%
At work/school

4%
Another location

Top 3 Reasons for Listening to Podcasts

Source: The Canadian Podcast ListenerƊa Landscape Study (Summer 2017)
Which of these would you say are the most important reasons why you personally listen to podcasts? (from aided list of 12 possible reasons)
Please list up to 10 podcasts you remember listening to in the past month
Base: Monthly podcast listeners, aged 18+ (n=1,507)

54%

47%

43%

To be entertained

For interesting stories

To learn something new

Top 3 Content Genres Listened to / Past Month*

• A&E/Culture/Pop Culture 41%

• Opinion/Commentary 34%

• News/ Current Events 26%

*Coded into genres based on specific podcasts listened to in past month

Source: The Canadian Podcast ListenerƊa Landscape Study (Summer 2017)
To what extent do you agree or disagree with this statement: 'I wish I knew more about what
Canadian podcasts are available.'
Base: Monthly podcast listeners, aged 18+ (n=1,507)

* Please list up to 10 podcasts you remember listening to in the past month.
Base: Monthly podcast listeners, aged 18+ who named a podcast listened to in the past month
(n=1325)

47% of podcast listeners say they would like to hear

more about what Canadian podcasts are available.Interest in Canadian
Podcasts

4 of the top 10 podcasts were Canadian *

* Based on specific podcasts listened to in past month

• Podcasting is becoming an increasingly important part of the Canadian conversation.

Nearly 10 million Canadian adults have listened to a podcast in the past year, with

24% of adults listening monthly and 15% weekly. A fast-growing audience, more than

7-in-10 started listening in the past three years.

• Podcasting attracts often hard-to-reach young, affluent, educated consumers.

Podcast listening peaks among 18-34 year olds, among men, among those with a

university education, and in households with more than $100K income.

• Podcast listeners show an appetite to hear more Canadian produced podcasts.

Nearly half of all Canadian podcast listeners say they would like more about what

Canadian podcasts are available. Four of the Top 10 podcasts listened to in the past

month are Canadian.

Takeaways

For more information on how you can subscribe to

The Canadian Podcast Listener and access the full

report including most-listened-to shows, insights

about iOS vs. Android users, more about listener

behaviour, and attitudes towards advertising,

please contact:

Jeff Vidler
Audience Insights Inc.
jeff.vidler@audience-insights.com

Jeff Ulster

Ulster Media
jeffreyulster@gmail.com

mailto:jeff.vidler@audience-insights.com
mailto:jeffreyulster@gmail.com

