

# National Radio Channels

PPM measurement November 2017


# Background

- This overview describes the development of radio broadcasting at national levels with updated figures from November 2017. The Norwegian Media Authority has composed this overview based on figures received from Kantar Media.
- 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 1000 people using PPM equipment. These figures are reported weekly:  
<http://www.tns-gallup.no/medier/radio/nasjonale-lyttertall-ppm/> (Source: Kantar Media)


\*PPM (Portable People Meter) – Measuring device that measures the exposure or listening to given radio channels.

# Definitions

- 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 Group	Bauer Media
<b>The Big Five</b>	<b>Other national</b>	
NRK P1	NRK Alltid Nyheter	P8 Pop
NRK P2	NRK mP3	Others P4 (i.a. P9 og P10)
NRK P3	NRK Sport	NRJ
P4	NRK Klassisk	Radio Soft
Radio Norge	NRK P13	Kiss
	NRK P1+	Radio Rock
	P5 Hits	Norsk Pop
	P6 Rock	Radio Topp 40
	P7 Klem	Radio Vinyl


# Coverage


# Coverage: Population share listening to national channels down 4,1 percentage points from 2016


Development per year from 2014 to 2017 – all national radio channels in percentage


Source: Kantar Media/Norsk Gallup. The official national listening figures from the electronic measurements (PPM). All weekdays. Population 12+

# Coverage: 5,6 percentage points listening decrease from January to November – Autumn months stable


Per month 2016/2017 – all national radio channels in percentage


Source: Kantar Media/Norsk Gallup. The official national listening figures from the electronic measurements (PPM). All weekdays. Population 12+

# Coverage: New radio channels gains terrain against traditional radio channels

The Big Five and other national in percentage – year 2014-2017 – per month  
2016/2017


— The Big Five (NRK P1, NRK P2, NRK P3, P4 and Radio Norge) — Other national (see overview of radio services)


Source: Kantar Media/Norsk Gallup. The official national listening figures from the electronic measurements (PPM). All weekdays. Population 12+

# Coverage: P4 Group up from October – NRK and Bauer Media down


Historical development radio groups (percent coverage) – year 2014-2017 – per month 2016/2017


Source: Kantar Media/Norsk Gallup. The official national listening figures from the electronic measurements (PPM). All weekdays. Population 12+


# Coverage: Status November 2017

National radio channels sorted after size (percentage) – November 2017


Source: Kantar Media/Norsk Gallup. The official national listening figures from the electronic measurements (PPM). All weekdays. Population 12+


# Coverage: Top 10 changes last month


Source: Kantar Media/Norsk Gallup. The official national listening figures from the electronic measurements (PPM). All weekdays. Population 12+

# Coverage 2016 versus 2017 YTD

The eight largest radio channels sorted after size (coverage in percentage) – 2016 versus 2017 (Jan-Nov)


Source: Kantar Media/Norsk Gallup. The official national listening figures from the electronic measurements (PPM). All weekdays. Population 12+

# Listening time


# Listening time: Continuous decrease in minutes spent listening to radio channels


Year 2014-2017 – all national radio channels in minutes of listening


Source: Kantar Media/Norsk Gallup. The official national listening figures from the electronic measurements (PPM). All weekdays. Population 12+

# Listening time: Decrease compared to last year – Stable development from August to November

Per month 2016/2017 – all national radio channels in listening minutes


Source: Kantar Media/Norsk Gallup. The official national listening figures from the electronic measurements (PPM). All weekdays. Population 12+

# Listening time: Increase in listening to new radio channels, decrease in listening to traditional radio channels

The Big Five and other national in listening minutes for 2014-2017 and per month

2016/2017


— The Big Five (NRK P1, NRK P2, NRK P3, P4 and Radio Norge) — Other national (see overview of radio services)


Source: Kantar Media/Norsk Gallup. The official national listening figures from the electronic measurements (PPM). All weekdays. Population 12+

# Listening time: Largest decrease in listening time for NRK – P4 increases in November


Historical development radio groups (listening minutes) for 2014-2017 and per month 2016/2017


Source: Kantar Media/Norsk Gallup. The official national listening figures from the electronic measurements (PPM). All weekdays. Population 12+

# Listening time: Status November 2017


The eight largest radio channels sorted after size (listening minutes) – November 2017


Source: Kantar Media/Norsk Gallup. The official national listening figures from the electronic measurements (PPM). All weekdays. Population 12+

# Listening time: 2016 versus 2017 YTD

The eight largest radio channels sorted after size (listening minutes) –2016 versus 2017  
(Jan-Nov)


Source: Kantar Media/Norsk Gallup. The official national listening figures from the electronic measurements (PPM). All weekdays. Population 12+

# Market share


# Market share: Traditional channels versus new channels


The Big Five and other national in percentage for 2014-2017 and per month  
2016/2017


Source: Kantar Media/Norsk Gallup. The official national listening figures from the electronic measurements (PPM). All weekdays. Population 12+

# Market share: Radio groups in 2017


Market share radio groups in percentage- national channels 2017 YTD


Source: Kantar Media/Norsk Gallup. The official national listening figures from the electronic measurements (PPM). All weekdays. Population 12+

# Market share: Radio groups – Historical development

Historical development radio groups (percentage) – year 2014-17 – per month  
2016/2017


Source: Kantar Media/Norsk Gallup. The official national listening figures from the electronic measurements (PPM). All weekdays. Population 12+

# Local radio


# Background


- Listening figures for local radio stations are found in the *Forbruker & Media* survey. This survey measures radio listening at regional and local level. The survey is made quarterly by Kantar Media and the method used is CATI\*.
- The *Forbruker & Media* survey represents official listening figures for Norwegian local radios and for national channels locally.
- Listening figures for local radio Q3 2017 were published by Kantar Media in October 2017 (<http://www.tns-gallup.no/globalassets/medier/radio/statusrapport-radio-2017-20-10-17-futsater-og-jortveit.pdf>). The NMA refers to the Kantar Media survey for listening figures for local radio. In this context the NMA will present some of Kantar Media's main figures from Q3 in the NMA report. Figures for local radio Q4 2017 will be presented in January 2018.


\*CATI (Computer-Assisted Telephone Interviewing) – Information is gathered through telephone interviews based on a fixed questionnaire.

# Coverage: Listener figures in thousands #1

**Topp 30 Norges største lokalradio stasjoner (1):  
Daglig dekning med tall i tusen: 10% vekst for målte stasjoner**


**KANTAR MEDIA**

Kilde: Kantar Media/Norsk Gallup. F&M CATI. Alle ukedager.


# Coverage: Listener figures in thousands #2

**Topp 30 Norges største lokalradio stasjoner (1):  
Daglig dekning med tall i tusen: 10% vekst for målte stasjoner**


**KANTAR MEDIA**

Kilde: Kantar Media/Norsk Gallup. F&M CATI. Alle ukedager.

27


Source: Statusrapport for radiolytting 2017 – 20.10.17 - 3. Kvartal 2017. Knut-Arne Futsæter and Salve Jortveit. Kantar Media.