
Understanding the Podcast Audience
By BtoB Podcast

One of the fastest growing marketing tools is Playable on Demand multimedia…A.K.A podcasting. In 2005, Forrester Research predicted that podcasting was poised for rapid growth. In 2008, Edison Media conducted a survey with results validating that Forrester’s predictions are coming true. Podcast audiences in 2008 were almost double those in 2006, and continuing to increase.

[image: image3.jpg]Podcast Consumers are Well-Educated

B AN Podcast Consumers [l Others
0% 39%

25% 24% 24% 24%
20% |
16%
1%
10% |
6% 6%
4%
2% -
Adv. Degree meeGm"s Four-Year College 1-3 Years of College High School/Less Refused

Base: Total Population 18+

AARBITRON Edison
4 ¥ Media Research

It is not just the audience growth that has piqued marketer’s interest in podcasting. The demographics of podcast listeners are precisely the types of customers advertisers and Brand managers spend millions of dollars trying to reach. They tend to be more affluent, internet savvy and early adopters who are fiercely brand loyal once committed. These listeners are increasingly selective about which mainstream media they allow into their daily routine. Podcast listeners are more likely to have researched and purchased online products or services in the past and more likely to repeat this behavior.

The Hurdles

Traditionally, both CEOs and Marketing professionals are reluctant to try new marketing ventures without a proven track record. Up until recently, there was no solid research about the ability of podcasts to reach certain demographics and deliver results. Marketing with podcasts was completely unproven and results were difficult to forecast. A 2007 report by Brian Haven, incorporating data from Consumer Technographics reflected on the reluctance of marketers to embrace emerging technologies, preferring to stick with what they know. Haven urged marketers to, in essence, “Throw caution to the wind,” and get over traditional hang-ups about un-tested methods. Consumers are moving too fast, and demanding products and services that keep up with their wants—not the other way around.

Podcast listening has become, if not quite mainstream, a widely recognized form of content consumption. With the rise of smart phones and mobile listening devices the size of a stick of gum (or smaller), podcasting is here to stay. If you’re not taking advantage of it, your competitors may be gaining the advantage literally “before your eyes”.

The Time is Right

At the same time that people are beginning to listen to podcasts in greater numbers, they are tuning out mainstream media. For advertising and branding, the “when you want it where you want it how you want it” attitude is the kiss of death for non-adopters of new media. For those ahead of the curve, on the bus, etc. this phenomenon presents great growth opportunities. Podcasts are perfect for recruiting new customers. Podcasts can:

· Indicate why your firm’s products/services are superior to competitors’.

·
· Provide a tangible take-away message about your company which can be delivered when your customer is ready i.e., at their computer or through an iPod or other Mp3 player.
· Build that often-elusive trust between you and your customers.
· Improve your brand with a stronger and more personal message.

· Allow you to incorporate music and video which have traditionally been cost prohibitive.
Podcasts have a Wide, Lasting Reach

During a time when every marketing dollar is scrutinized and every marketing activity analyzed for effectiveness, online marketing techniques such as podcasting are desirable, in large part because they are measurable. You can apply analytics to each aspect of podcasts: to identify who is downloading, capture their contact information, learn high traffic times for downloading, determine which podcast topics are of the most interest to potential clients, and more. You can measure the conversion from podcast downloads to customers with follow-up email metrics and surveys.

Podcasts give you more bang for the marketing bucks well, because a podcast can be produced in a manner that, in journalism-speak, is “Evergreen,” which means that it can have lasting value for a period of time for your business and for the audience. The podcast can stay available on your website for three to six months to attract new customers. Many Marketers use podcasts as part of a multi-touch contact strategy, either integrated with other on-line marketing or other podcasts presented in series to add even more
value.
Podcasts that Pay for Themselves

[image: image1.png]Audio Podcast Listening Jumps Significantly

5+ 40 Have stent 0. Podcast a Dined

One underutilized benefit of podcasts is the potential for partnerships with sponsors for advertising within the podcast. The highly targeted consumers that listen to individual podcasts are excellent candidates for specific advertising of products and services related to the business providing the podcast. Podcasts are a great source of cross-promotion initiatives. Again, advertising and sponsoring podcasts is one of the few ways to reach consumers that increasingly tune out traditional forms of advertising.

Podcast Demographics

 Frequent podcast listeners are well educated individuals, indicating a continuing quest for further knowledge. Seventy-five percent of podcast listeners have at least some college, while 50% have bachelor’s degrees or higher.

[image: image2.png]Podcast Consumers More Likely to Live in
Higher Income Households

Annual Reported Household Income

B AV Podcast Consumers H Others

40%

31%

30%

20%

10%

0%

Over 100K Botwoon 75K and 100K ~ Botweon 50K and 75K Batween 25K and 50K Undor 25K Rofused

Base: Total Population 18+

AARBITRON Edison

Y Media Research

Another statistic of frequent podcast listeners is that they are more likely to come from households with higher income, with more resources for consumption. Podcast consumers spend about 2.3 hours per day online, while non-podcast listening consumers spend only about 1.2 hours per day online. Additionally, 82% of podcast consumers have made online purchases compared to 59% of non-podcast consumers, indicating a trust of online resources for information, products and services, as well as a willingness to engage with suppliers online. Their use of online conduits for television, audio and purchasing tools makes them receptive not only to additional podcasts but also to information delivered in digital form.

Building Customer Base and Loyalty with Podcasts

Podcast listener demographics and podcast portability give businesses several opportunities to build brand awareness, attract prospect customers and increase sales through the use of podcasts. The portability of podcasts with the widespread use of smart phones and other digital media players means that your business brand can go with your prospective customer wherever they go and whenever they want to listen. Invest in the time and effort to produce a quality podcast, or hire a professional podcasting firm to produce and edit your podcast, so that it will project the best image of your brand and be seen as an enjoyable or informative listening opportunity for prospective customers.
Use podcasts to provide information and collect prospect customer contacts. Many companies use podcasts as simply a digital “giveaway” that prospective clients receive if they give you their information. If the customer is interested enough to give you their information in exchange for the podcast you offer, they are more likely to be interested in your product. Rather than spending money on wide-net broadcast advertising, you reach highly targeted, focused, interested parties for your services. Marketers from a variety of industries have begun the process of converting white papers, case studies and thought leader interviews into podcasts with great effectiveness.
Harness the Power of Podcasting, Interactive and Social Media before your Competitors

Universal McCann’s 2008 study of social media reveals that 57% of online consumers have joined a social network, and that 36% measure a brand’s value, in part by their participation in social and interactive media. Consumers use their own social networks to link and spread the word about helpful tools, products and service. With Face Book, Twitter and LinkedIn growing rapidly, any useful, digital, downloadable media has the potential to spread rapidly and gain new audiences for a brand quickly. Podcasts are a perfect way for a company to seriously engage their core audiences, providing value to their customers and opening doors to new prospects.

