

National Radio Channels

PPM Measurement
September 2018


Background

- This overview describes the development of radio broadcasting at national levels with updated figures from September 2018. The Norwegian Media Authority has composed this overview based on figures received from Kantar Media. The figures in this report is based on monthly aggregations.
- Kantar Media is the provider of official radio figures at the national level in Norway. The PPM* measurements are conducted electronically using a national representative panel (Media Panel). The Media Panel consists of 1.000 people using PPM equipment. These figures are reported weekly: <http://www.tns-gallup.no/medier/radio/nasjonale-lyttertall-ppm/> (Source: Kantar Media).

Definitions

- Daily coverage: The population share who have listened to a given radio service during an average day.
- Listening time: Daily time spent among listeners on a given radio service during an average day.
- Market share: Share of time spent on different radio channels/radio groups.

Radio Channels in the PPM Measurements

NRK

P4 Gruppen

Bauer Media

The Big Five

NRK P1

NRK P2

NRK P3

P4

Radio Norge

Other national

NRK Alltid Nyheter

NRK mP3

NRK Sport

NRK Klassisk

NRK P13

NRK P1+

P5 Hits

P6 Rock

P7 Klem

Bauer Media

P8 Pop

NRJ

Others P4 (i.a. P9 og P10)

Kiss

Radio Rock

Norsk Pop

Radio Topp 40


Radio Vinyl

Others Bauer (Radio 1 and P24-7 MIX)


Daily Coverage

11,7 Percentage points listener decrease since 2016


Development per year from 2014 to 2018
all national radio channels in percentage


2017: Listener decrease – 2018: Relatively stable development


The pattern of channels has stabilised in 2018


Largest listener change for NRK after switchover


Before, during and after switchover. Q3 development.


Status September 2018

National radio channels sorted after size – September 2018


P4, NRK P13 and Radio Vinyl - increase since March

National radio channels sorted after size (percentage) – March/September '18


2016 versus 2017 - and 2018 so far

The eight largest radio channels sorted after size (coverage in percentage)
2016, 2017 and 2018 YTD


Listening Time


Yearly development from 2014 to 2018


Decrease throughout 2017 (switchover year)

Stable development in 2018


Per month Jan.16-Sep.18 – all national radio channels in listening minutes


Stable development in listening minutes in 2018


Decrease for NRK since 2016


Before, during and after switchover. Q3 development.


Status national channels - September 2018


Increase since March for P4 and Radio Vinyl

National channels sorted after minutes listened – change since last six months


NRK P1+ - Channel for the elderly in rapid growth.

The eight largest radio channels sorted after size (listening minutes)
2016-2018


Market Share

P4 gain market shares in 2018


Radio groups

Market share radio groups in percentage – national channels – Sep. 18
Change from last month in parenthesis


More channels leads to more user diversity


Local Radio

Local radio

- The Norwegian Media Authority published listening figures for local radio for Q1 2018 in april (<http://www.medietilsynet.no/en/about-medietilsynet/digital-radio/>). The Norwegian Media Authority will publish new figures on radio listening on a regional level on the 22nd of October.