

PODCAST ADVERTISING MARKET REPORT

The growing importance of podcasts within the advertising industry cannot be ignored. With numerous streaming platforms, rapidly evolving audio advertising technology, and an ever-expanding collection of content, there is a need for relevant information and effective sales strategies. The Podcast Advertising Market Report assesses the unique role of podcasts in the marketplace and provides insight into their impact on the future of the industry. Developed in partnership with audio heavyweights, The Podcast Report is calibrated and finely tuned to the needs, questions, and goals of those in the industry.

Report Overview

RESPONDENT QUALIFICATIONS

- · Manager and above job title
- Mix of podcast users (past 12 or next 6 months) and digital/streaming audio users
- · Min: \$1 million+ annual ad spend

TOPICS COVERED BY OUR RESEARCH

- · Podcast spend optimism and funding sources
- Advertiser comprehension of podcast advertising audiences, ad formats, creative best practices and attribution/ROI
- · Key criteria for selecting podcast programs
- Willingness to buy outside the top 50 podcasts and challenges to address to consider buying inventory for smaller podcasts
- · Effectiveness of creative formats
- Importance of campaign measurement methods
- Podcast providers on short list for consideration
- And much more...

BRANDS MEASURED

Subject to Change

Acast

AdLarge/Cabana

AudioBoom

Authentic

Barstool Sports

Cadence13 (Entercom)

ESPN

iHeartRadio

Kast Media

Megaphone

Midroll Media

NBC News

NPR

Pandora

PodcastOne

PRX

(Market Enginuity)

Public Media Marketing

SoundCloud

Spotify

(Spotify Studios, Gimlet, The Ringer)

Stitcher

Studio71

The New York Times (Serial Productions)

ViacomCBS

Vox Media Podcast Network WarnerMedia Podcast Network (Turner properties, Rooster Teeth)

> Westwood One WNYC Studios Wondery

Advertiser Perceptions is the global leader in research-based business intelligence for the advertising, marketing, and ad technology industries. Our expert staff delivers an unbiased, research-based view of the advertising market with analysis and solutions tailored to your specific KPIs and business objectives. These insights provide you with the confidence to make the very best organizational, sales, and / or marketing decisions, driving greater revenue and increased client satisfaction.

AdvertiserPerceptions.com

Twitter.com/adperceptions

<u>Linkedin.com/company/advertiser-perceptions</u>

Info@AdvertiserPerceptions.com

212.626.6683

Contact us today to check the status / health of your brand and find out how our data-driven insights can help you achieve greater business success. For more information about our services or to arrange a briefing, please contact us at 212-626-6683 or info@AdvertiserPerceptions.com.