
C-19 Media Behaviour (fieldwork 04/07/2020-05/07/2020)

Source: TRP Surveys

06/07/2020

Notes

Based on all Adults 16+

TOTAL Sample

Base: All Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

Sample 1,999 851 1,148 506 682 811 875 565 242 317

Weighted sample (000s) 53,344 26,446 26,898 15,453 17,417 20,474 20,508 13,785 10,585 8,467

Gender Age Region

C-19 Media Behaviour (fieldwork 04/07/2020-05/07/2020)

Source: TRP Surveys

06/07/2020

Notes

Based on all Adults 16+

Weighted by Gender x Age Range x Area

Base: All Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

Sample 1,999 851 1,148 506 682 811 875 565 242 317

Weighted sample (000s) 53,344 26,446 26,898 15,453 17,417 20,474 20,508 13,785 10,585 8,467

Which, if any, of these services have you used to watch online videos in the last 7 days?

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a Netflix 33.8 33.9 33.8 47.2 38.0 20.2 32.9 32.9 36.8 33.8

b YouTube Premium (paid subscription service) 1.1 1.1 1.1 2.1 1.5 0.0 0.7 0.5 3.3 0.3

c Amazon Prime Video 17.7 19.7 15.8 19.9 23.0 11.5 17.4 17.3 19.7 16.4

d Disney+ 7.8 7.8 7.9 14.5 9.6 1.4 8.2 7.5 8.2 7.1

e Apple TV+ 0.9 0.3 1.5 1.3 1.3 0.1 12.6 0.0 0.0 0.0

f ITV Hub+ (paid subscription service with no ads) 1.0 0.9 1.0 0.8 1.4 0.7 0.7 1.2 1.4 0.6

g Acorn TV 0.5 0.4 0.5 1.1 0.6 0.0 0.4 0.2 1.0 0.7

h Quibi 0.5 0.5 0.5 0.8 0.7 0.2 0.4 0.4 1.4 0.0

i Britbox 0.7 0.7 0.7 1.7 0.7 0.0 1.0 0.6 0.9 0.0

j All4+ (paid subscription service with no ads) 0.9 0.9 0.9 1.0 1.6 0.3 0.7 0.9 1.5 0.6

k Twitch 2.3 3.2 1.5 6.8 0.9 0.2 2.4 2.2 3.6 0.9

l Now TV 6.1 6.1 6.1 9.3 6.8 3.1 6.3 6.4 4.7 6.8

m YouTube 37.1 39.9 34.4 47.6 35.9 30.2 33.9 40.6 41.0 34.3

n Facebook Watch 5.4 5.3 5.5 8.2 7.1 1.9 5.3 4.1 6.8 6.2

o Instagram 13.4 10.9 15.9 29.7 11.4 2.9 12.6 13.3 16.8 11.3

p TikTok 7.4 6.5 8.3 17.8 5.2 1.4 7.5 8.3 7.6 5.5

q ITV Hub 10.5 10.4 10.6 9.3 11.1 11.0 12.1 10.6 8.4 9.2

r BBC iPlayer 27.1 28.8 25.4 23.8 27.6 29.2 26.5 30.2 23.3 28.3

s All4 10.9 10.8 10.9 16.1 9.3 8.3 10.3 10.6 9.9 13.9

t Snapchat 5.9 5.2 6.6 15.8 3.6 0.5 6.2 5.6 4.6 7.4

u My5 5.0 5.2 4.8 4.4 5.5 5.0 3.7 6.3 5.1 5.7

v Roku Channel 0.9 1.1 0.8 2.0 0.7 0.2 0.4 1.1 2.2 0.3

w Rakuten TV 1.2 1.2 1.3 2.0 1.4 0.5 0.9 1.4 2.0 0.7

x Pluto TV 0.7 0.8 0.5 0.8 1.4 0.0 0.9 0.2 1.0 0.6

y Facebook Gaming 1.2 1.0 1.4 2.0 1.4 0.4 1.1 1.4 2.1 0.0

z BT Sport Monthly pass 1.2 1.1 1.3 1.0 2.2 0.4 0.9 1.0 2.4 0.6

aa Other (please specify) 1.3 1.3 1.3 1.2 1.6 1.2 1.4 1.0 0.7 2.2

ab I have not used any online video service in the last 7 days 26.7 25.3 28.0 16.6 23.8 36.7 28.4 25.2 25.6 26.2

Any PSB 33.5 34.9 32.0 33.5 33.1 33.7 33.2 36.4 28.8 35.1

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a Netflix 18,049 8,956 9,093 7,301 6,620 4,128 6,751 4,537 3,899 2,862

b YouTube Premium (paid subscription service) 588 281 307 323 265 0 146 67 349 26

c Amazon Prime Video 9,441 5,199 4,242 3,074 4,011 2,356 3,579 2,384 2,087 1,392

d Disney+ 4,179 2,064 2,115 2,234 1,666 279 1,681 1,028 872 598

e Apple TV+ 465 69 396 205 232 26 2,575 0 0 0

f ITV Hub+ (paid subscription service with no ads) 513 234 279 128 238 147 151 160 152 51

g Acorn TV 263 118 145 165 98 0 73 21 106 63

h Quibi 284 141 144 117 116 51 82 55 147 0

i Britbox 382 191 192 256 127 0 201 83 99 0

j All4+ (paid subscription service with no ads) 481 250 231 148 279 55 152 121 156 53

k Twitch 1,247 850 397 1,056 159 32 494 299 377 77

l Now TV 3,250 1,616 1,634 1,434 1,181 635 1,294 878 500 579

m YouTube 19,798 10,556 9,242 7,363 6,253 6,182 6,954 5,599 4,339 2,905

n Facebook Watch 2,894 1,405 1,489 1,272 1,238 384 1,089 567 716 523

o Instagram 7,165 2,896 4,269 4,583 1,981 601 2,593 1,836 1,782 953

p TikTok 3,944 1,717 2,227 2,751 904 289 1,540 1,138 800 465

q ITV Hub 5,606 2,744 2,862 1,439 1,925 2,242 2,477 1,462 887 779

r BBC iPlayer 14,452 7,630 6,822 3,673 4,808 5,970 5,428 4,165 2,467 2,392

s All4 5,794 2,852 2,942 2,488 1,613 1,693 2,111 1,459 1,043 1,181

t Snapchat 3,167 1,385 1,782 2,441 625 101 1,281 769 488 629

u My5 2,653 1,364 1,289 673 954 1,026 762 870 540 482

v Roku Channel 484 278 206 309 129 46 73 147 238 26

w Rakuten TV 663 325 338 308 247 108 186 197 217 63

x Pluto TV 360 216 144 117 244 0 182 21 106 52

y Facebook Gaming 632 254 379 315 236 82 226 188 219 0

z BT Sport Monthly pass 625 280 345 162 383 80 179 141 253 52

aa Other (please specify) 694 337 357 181 273 240 287 143 79 185

ab I have not used any online video service in the last 7 days 14,221 6,679 7,543 2,569 4,146 7,507 5,817 3,480 2,710 2,215

Any PSB 17,844 9,226 8,618 5,182 5,761 6,900 6,815 5,014 3,044 2,970

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a Netflix 706 295 411 253 259 194 307 193 102 104

b YouTube Premium (paid subscription service) 19 8 11 10 9 0 6 3 9 1

c Amazon Prime Video 380 187 193 109 157 114 173 99 55 53

d Disney+ 163 69 94 82 67 14 73 43 23 24

e Apple TV+ 29 16 13 15 11 3 15 7 6 1

f ITV Hub+ (paid subscription service with no ads) 20 9 11 5 9 6 7 7 4 2

g Acorn TV 8 3 5 5 3 0 3 1 3 1

h Quibi 9 4 5 4 3 2 3 2 4 0

i Britbox 14 6 8 9 5 0 8 3 3 0

j All4+ (paid subscription service with no ads) 19 8 11 6 10 3 7 6 4 2

k Twitch 37 20 17 30 5 2 13 12 9 3

l Now TV 127 53 74 48 51 28 60 37 10 20

m YouTube 726 336 390 245 242 239 295 223 101 107

n Facebook Watch 106 42 64 42 47 17 49 24 18 15

o Instagram 265 78 187 164 79 22 113 77 44 31

p TikTok 145 44 101 93 38 14 61 51 19 14

q ITV Hub 220 97 123 50 73 97 112 60 19 29

r BBC iPlayer 553 256 297 115 192 246 236 168 57 92

s All4 202 82 120 75 65 62 85 56 21 40

t Snapchat 116 35 81 86 26 4 52 33 14 17

u My5 104 48 56 25 37 42 36 37 14 17

v Roku Channel 16 8 8 11 4 1 3 6 6 1

w Rakuten TV 22 10 12 9 9 4 8 8 5 1

x Pluto TV 13 8 5 4 9 0 7 1 3 2

y Facebook Gaming 24 8 16 11 9 4 10 8 6 0

z BT Sport Monthly pass 23 10 13 6 13 4 8 6 7 2

aa Other (please specify) 26 11 15 6 10 10 12 6 2 6

ab I have not used any online video service in the last 7 days 514 214 300 83 156 275 240 138 51 85

Any PSB 674 300 374 163 229 282 290 202 71 111

Base: All

Base: All

Base: All

% Weighted Sample

Weighted Sample (000s)

Sample

C-19 Media Behaviour (fieldwork 04/07/2020-05/07/2020)

Source: TRP Surveys

06/07/2020

Notes

Based on all Adults 16+

Weighted by Gender x Age Range x Area

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

1,999 851 1,148 506 682 811 875 565 242 317

53,344 26,446 26,898 15,453 17,417 20,474 20,508 13,785 10,585 8,467

Q2. Which of the following best describes your household's subscription status for each of the providers below?

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 43.4 43.3 43.6 59.4 51.4 24.6 41.2 43.2 45.5 46.7

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 1.8 1.3 2.3 2.8 2.2 0.7 1.7 2.0 2.3 1.0

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 3.1 3.0 3.3 3.6 3.1 2.9 3.7 3.3 1.7 3.2

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 45.1 44.8 45.5 25.0 38.0 66.4 47.1 44.6 44.2 42.5

Don’t know 6.5 7.6 5.3 9.2 5.4 5.3 6.3 6.8 6.4 6.5

b CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 2.8 2.9 2.7 4.5 3.8 0.7 2.2 2.9 5.4 0.9

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 1.2 1.3 1.2 2.5 1.1 0.4 1.1 1.2 1.2 1.6

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 1.7 1.8 1.7 2.7 1.1 1.6 1.5 2.1 2.1 1.4

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 87.6 86.3 88.9 80.0 87.1 93.8 87.2 88.1 85.0 91.0

Don’t know 6.6 7.7 5.6 10.3 7.0 3.5 8.0 5.7 6.3 5.2

c CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 35.1 35.2 35.0 42.8 40.2 24.9 33.2 36.2 35.7 37.2

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 3.7 4.0 3.5 5.4 4.2 2.0 3.0 4.2 4.3 4.0

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 2.9 3.3 2.5 5.2 1.9 2.1 3.7 2.3 3.2 1.9

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 51.2 49.3 53.2 35.8 46.8 66.6 52.3 51.5 48.5 51.6

Don’t know 7.0 8.2 5.8 10.8 6.9 4.3 7.8 5.9 8.2 5.4

d CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 13.4 13.6 13.3 23.7 16.4 3.2 13.1 13.2 12.5 15.8

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 2.5 2.1 2.9 4.9 2.9 0.4 2.7 2.2 2.6 2.3

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 4.9 5.5 4.3 9.5 4.3 2.0 5.2 4.0 6.1 4.2

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 72.3 70.5 74.0 50.9 70.6 90.0 71.7 73.2 72.9 71.7

Don’t know 6.8 8.2 5.5 11.1 5.9 4.5 7.3 7.4 6.0 6.0

e CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 4.8 4.3 5.2 7.0 5.5 2.5 4.1 4.2 8.6 2.5

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 1.9 2.2 1.6 3.5 1.8 0.6 1.7 1.9 2.3 1.7

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 1.5 1.8 1.2 1.6 2.0 1.0 1.5 1.3 2.5 0.5

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 85.1 83.9 86.3 77.9 83.4 92.0 85.4 86.4 79.3 89.6

Don’t know 6.8 7.9 5.7 10.0 7.3 3.8 7.3 6.2 7.2 5.7

f CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 3.0 2.5 3.5 2.9 4.1 2.1 2.7 2.4 5.1 2.2

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 0.9 0.7 1.2 1.8 1.0 0.3 0.4 1.2 1.3 1.4

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 2.1 3.0 1.1 2.7 2.2 1.5 1.8 2.9 1.9 1.4

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 87.6 86.3 88.9 82.7 86.9 91.8 87.9 87.2 86.1 89.4

Don’t know 6.4 7.5 5.3 9.9 5.8 4.3 7.2 6.3 5.6 5.7

g CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 0.9 0.9 0.9 2.3 0.8 0.0 0.8 0.6 1.5 1.0

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 1.1 1.2 1.0 2.0 1.4 0.2 0.8 0.9 2.1 1.0

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 1.3 1.6 1.1 2.5 0.9 0.8 1.1 1.2 1.8 1.4

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 89.4 87.8 90.9 80.8 90.0 95.4 89.2 90.6 86.8 91.0

Don’t know 7.3 8.5 6.1 12.5 6.9 3.7 8.2 6.6 7.8 5.5

h CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 0.8 0.6 1.0 1.4 1.0 0.2 0.8 0.2 2.2 0.0

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 1.1 0.9 1.3 2.6 0.8 0.2 0.9 1.0 1.6 1.0

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 1.0 1.1 0.8 1.4 0.9 0.7 0.7 1.6 0.8 0.8

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 89.3 88.3 90.4 81.7 89.0 95.4 89.4 90.1 86.6 91.4

Don’t know 7.8 9.1 6.5 12.9 8.3 3.5 8.2 7.1 8.8 6.7

i CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 1.9 1.6 2.2 3.5 2.3 0.4 1.8 2.0 2.8 0.9

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 1.1 1.1 1.0 1.2 1.9 0.2 0.7 0.7 2.2 1.0

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 2.1 2.5 1.6 3.0 2.3 1.1 1.8 2.0 3.1 1.4

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 87.7 86.3 89.1 81.0 85.9 94.4 87.3 89.4 85.6 88.7

Don’t know 7.3 8.4 6.1 11.3 7.8 3.8 8.4 5.8 6.4 7.9

j CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 2.8 2.5 3.1 3.5 3.7 1.4 2.9 2.2 3.6 2.2

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 1.1 1.4 0.7 2.2 1.1 0.2 1.1 1.2 1.3 0.6

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 1.6 2.2 1.0 2.7 1.7 0.7 1.3 2.0 1.9 1.2

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 87.1 85.2 88.9 79.6 86.5 93.2 86.8 87.9 85.7 88.3

Don’t know 7.5 8.6 6.3 12.1 7.0 4.4 8.0 6.7 7.4 7.6

k CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 2.9 3.4 2.4 7.2 2.3 0.1 3.4 1.8 4.6 1.4

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 0.9 1.0 0.8 1.8 1.1 0.1 0.6 1.3 1.0 0.9

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 1.6 1.8 1.5 2.9 0.9 1.3 1.8 1.4 2.8 0.2

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 86.7 84.6 88.8 74.8 88.0 94.6 85.8 88.8 83.2 90.0

Don’t know 7.9 9.2 6.6 13.2 7.7 4.0 8.5 6.8 8.4 7.5

l CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 8.4 8.1 8.7 13.1 9.4 4.0 8.8 8.0 8.6 7.8

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 1.9 1.7 2.1 2.7 2.1 1.2 1.8 3.8 0.6 0.6

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 2.8 3.4 2.2 4.7 2.0 1.9 2.9 2.4 3.4 2.4

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 80.3 79.6 81.1 69.7 79.2 89.3 78.8 80.1 81.3 83.2

Don’t know 6.6 7.2 6.0 9.8 7.2 3.6 7.6 5.7 6.1 6.0

m CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 4.6 5.0 4.3 5.0 5.4 3.7 5.2 3.5 5.6 3.9

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 1.3 1.2 1.4 2.2 1.6 0.5 1.0 1.6 1.4 1.6

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 2.2 3.3 1.1 4.3 1.8 1.0 2.9 1.9 3.1 0.0

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 84.9 83.2 86.5 77.1 84.3 91.2 83.6 86.8 81.8 88.7

Don’t know 7.0 7.3 6.7 11.4 7.0 3.7 7.3 6.3 8.2 5.8

n CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 29.6 28.3 31.0 25.5 33.4 29.6 28.1 29.2 30.4 33.2

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 1.8 2.2 1.4 3.0 1.6 1.0 2.4 1.6 0.8 1.6

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 1.5 2.3 0.8 2.2 1.6 1.0 2.1 1.5 1.2 0.6

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 61.0 59.9 62.0 58.7 57.7 65.4 61.4 61.2 61.9 58.5

Don’t know 6.1 7.4 4.8 10.6 5.7 3.0 6.0 6.6 5.7 6.1

o CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 12.9 13.1 12.6 11.6 13.7 13.1 14.8 11.5 13.6 9.5

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 1.4 1.2 1.7 2.5 1.3 0.7 1.6 1.7 1.7 0.3

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 1.5 1.7 1.3 3.3 0.8 0.9 1.1 2.2 1.9 0.8

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 77.6 76.3 78.9 71.1 78.5 81.7 75.5 77.7 77.2 83.1

Don’t know 6.6 7.7 5.5 11.4 5.7 3.6 6.9 6.9 5.7 6.2

p CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 5.7 5.6 5.9 4.7 5.3 6.9 5.6 5.2 7.7 4.6

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 1.3 1.0 1.6 2.7 1.3 0.3 1.0 1.7 2.4 0.0

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 2.0 3.0 0.9 2.1 2.2 1.6 1.4 2.0 2.9 2.1

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 84.3 83.0 85.6 79.3 84.7 87.8 84.1 84.9 81.1 87.9

Don’t know 6.6 7.3 6.0 11.2 6.4 3.5 7.8 6.2 5.9 5.4

Netflix Only 14.4 14.1 14.7 16.4 16.6 11.1 14.4 13.8 15.3 14.3

Amazon Prime Video Only 10.6 10.3 10.9 8.7 10.0 12.6 10.0 11.5 9.8 11.8

Disney+ Only 0.8 0.7 0.9 0.8 1.6 0.1 1.0 1.0 0.0 1.0

Neflix and Amazon Prime Video Only 16.7 16.7 16.7 19.2 20.7 11.4 14.6 18.0 18.2 17.6

Netflix and Disney+ Only 3.6 2.8 4.5 7.4 3.9 0.5 3.3 3.5 3.0 5.4

Amazon Prime Video & Disney+ Only 1.0 1.2 0.8 1.2 1.3 0.6 1.0 0.9 0.8 1.3

Netflix, Amazon Prime Video & Disney+ 10.5 11.0 10.0 19.2 12.4 2.4 10.6 10.0 11.3 10.4

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 23,170 11,451 11,719 9,186 8,948 5,036 8,447 5,955 4,817 3,952

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 963 344 619 427 384 152 357 277 240 89

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 1,676 792 885 549 532 595 768 456 178 274

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 24,082 11,842 12,240 3,866 6,620 13,596 9,654 6,153 4,675 3,601

Don’t know 3,453 2,018 1,436 1,426 934 1,094 1,283 944 674 552

b CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 1,496 761 735 691 657 148 457 394 571 74

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 653 340 313 392 184 77 216 168 130 138

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 924 473 451 412 190 322 301 292 217 115

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 46,735 22,831 23,904 12,361 15,171 19,203 17,890 12,147 8,996 7,702

Don’t know 3,537 2,042 1,495 1,596 1,216 725 1,645 785 671 437

c CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 18,725 9,304 9,421 6,616 7,001 5,108 6,810 4,988 3,780 3,147

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 1,987 1,057 930 841 740 407 613 578 459 337

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 1,559 883 676 797 328 434 750 311 339 159

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 27,333 13,027 14,307 5,538 8,151 13,643 10,731 7,097 5,137 4,368

Don’t know 3,740 2,176 1,564 1,661 1,197 882 1,606 809 871 455

d CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 7,169 3,594 3,575 3,663 2,857 649 2,693 1,824 1,319 1,334

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 1,334 554 780 753 500 81 559 303 278 195

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 2,621 1,465 1,156 1,465 746 410 1,064 557 646 353

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 38,568 18,655 19,913 7,858 12,290 18,420 14,699 10,084 7,713 6,072

Don’t know 3,652 2,178 1,474 1,714 1,024 914 1,494 1,017 630 512

e CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 2,547 1,150 1,397 1,079 959 509 842 580 912 213

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 988 570 418 534 321 132 345 257 246 140

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 799 464 334 248 340 211 311 175 267 46

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 45,408 22,184 23,223 12,040 14,526 18,842 17,507 11,915 8,398 7,587

Don’t know 3,603 2,078 1,525 1,552 1,271 781 1,504 858 761 480

f CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 1,599 667 931 452 718 429 556 324 535 183

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 507 182 325 271 172 64 88 168 137 114

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 1,098 792 306 410 377 311 367 406 205 120

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 46,726 22,815 23,911 12,785 15,142 18,799 18,023 12,019 9,115 7,569

Don’t know 3,415 1,991 1,425 1,535 1,008 872 1,474 868 593 481

g CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 492 236 256 349 142 0 157 89 157 89

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 595 323 271 310 251 33 165 121 220 89

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 703 420 283 388 152 162 222 165 195 120

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 47,676 23,219 24,457 12,479 15,674 19,523 18,285 12,496 9,191 7,704

Don’t know 3,879 2,248 1,631 1,926 1,197 755 1,679 914 822 465

h CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 431 163 268 222 171 37 173 21 236 0

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 574 234 340 394 145 34 175 142 168 89

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 524 304 220 224 149 150 146 224 82 72

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 47,657 23,342 24,315 12,620 15,507 19,531 18,336 12,422 9,164 7,736

Don’t know 4,159 2,404 1,755 1,993 1,445 722 1,677 976 936 570

i CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 1,009 422 587 541 393 75 366 273 291 78

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 564 301 263 190 325 50 148 96 231 89

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 1,095 660 435 470 392 233 366 282 326 120

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 46,803 22,829 23,974 12,509 14,956 19,338 17,905 12,328 9,059 7,512

Don’t know 3,873 2,234 1,639 1,743 1,351 779 1,722 806 678 668

j CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 1,480 648 831 540 643 296 599 308 383 190

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 569 377 192 341 190 37 218 159 141 52

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 851 593 258 410 289 152 264 277 205 105

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 46,455 22,544 23,911 12,295 15,070 19,089 17,794 12,116 9,071 7,474

Don’t know 3,989 2,283 1,706 1,866 1,224 899 1,634 925 784 646

k CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 1,535 891 644 1,118 401 16 688 244 489 115

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 488 266 221 283 188 17 125 182 103 77

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 873 483 390 450 154 269 368 191 295 19

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 46,252 22,373 23,879 11,561 15,330 19,362 17,587 12,235 8,809 7,621

Don’t know 4,196 2,433 1,763 2,041 1,344 811 1,740 933 888 634

l CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 4,475 2,145 2,330 2,017 1,643 815 1,813 1,096 908 658

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 1,022 454 568 423 363 236 376 525 68 52

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 1,478 897 581 733 348 397 596 326 355 201

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 42,850 21,044 21,806 10,765 13,802 18,284 16,156 11,046 8,606 7,043

Don’t know 3,518 1,905 1,613 1,514 1,262 742 1,567 792 648 512

m CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 2,467 1,310 1,156 778 935 754 1,058 484 594 330

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 709 326 383 344 271 93 210 214 147 138

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 1,174 870 304 663 306 205 594 255 325 0

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 45,269 22,005 23,264 11,907 14,691 18,671 17,143 11,962 8,655 7,509

Don’t know 3,726 1,935 1,791 1,761 1,213 752 1,503 869 865 489

n CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 15,816 7,477 8,339 3,938 5,814 6,064 5,762 4,020 3,222 2,812

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 938 569 369 464 277 197 488 224 89 137

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 821 596 225 344 271 206 440 205 123 52

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 32,515 15,845 16,670 9,069 10,055 13,391 12,589 8,429 6,547 4,950

Don’t know 3,255 1,960 1,295 1,639 1,000 616 1,228 907 603 517

o CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 6,866 3,471 3,395 1,798 2,392 2,676 3,039 1,584 1,435 807

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 772 320 452 391 228 152 330 238 178 26

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 820 458 362 503 138 179 235 308 206 71

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 41,389 20,166 21,223 10,992 13,670 16,727 15,481 10,706 8,168 7,035

Don’t know 3,498 2,031 1,467 1,769 989 740 1,422 950 598 528

p CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 3,060 1,470 1,589 731 924 1,404 1,141 718 812 390

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 700 277 423 414 230 55 214 234 251 0

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 1,048 797 251 330 391 327 294 270 308 176

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 44,991 21,960 23,031 12,254 14,760 17,977 17,257 11,707 8,589 7,439

Don’t know 3,546 1,942 1,604 1,724 1,112 710 1,602 857 625 461

Netflix Only 7,675 3,730 3,945 2,527 2,883 2,266 2,951 1,896 1,615 1,213

Amazon Prime Video Only 5,660 2,720 2,940 1,341 1,744 2,576 2,042 1,582 1,035 1,002

Disney+ Only 420 175 245 123 276 21 196 144 0 81

Neflix and Amazon Prime Video Only 8,905 4,406 4,500 2,975 3,600 2,331 3,003 2,483 1,929 1,491

Netflix and Disney+ Only 1,937 738 1,199 1,151 685 102 679 480 321 457

Amazon Prime Video & Disney+ Only 531 314 217 182 232 117 206 130 83 112

Netflix, Amazon Prime Video & Disney+ 5,615 2,921 2,694 2,960 2,165 490 2,171 1,373 1,192 880

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 910 375 535 319 356 235 392 253 124 141

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 39 12 27 15 16 8 18 12 7 2

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 66 27 39 19 22 25 34 16 4 12

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 859 373 486 105 253 501 378 247 93 141

Don’t know 125 64 61 48 35 42 53 37 14 21

b CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 55 25 30 26 22 7 21 16 15 3

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 24 11 13 13 7 4 9 7 4 4

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 36 16 20 15 8 13 13 13 5 5

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 1,753 735 1,018 397 600 756 762 497 204 290

Don’t know 131 64 67 55 45 31 70 32 14 15

c CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 756 325 431 233 284 239 325 215 99 117

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 73 33 40 30 27 16 27 22 12 12

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 49 23 26 19 14 16 24 13 7 5

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 988 405 583 172 311 505 431 280 108 169

Don’t know 133 65 68 52 46 35 68 35 16 14

d CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 273 111 162 127 115 31 116 76 33 48

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 52 18 34 28 20 4 25 13 8 6

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 86 37 49 39 32 15 40 21 14 11

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 1,456 620 836 253 477 726 632 412 175 237

Don’t know 132 65 67 59 38 35 62 43 12 15

e CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 95 35 60 39 35 21 42 23 23 7

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 36 19 17 19 11 6 15 10 7 4

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 29 15 14 9 13 7 14 7 6 2

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 1,707 716 991 386 575 746 739 490 191 287

Don’t know 132 66 66 53 48 31 65 35 15 17

f CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 63 23 40 17 27 19 26 15 14 8

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 19 6 13 10 6 3 5 7 4 3

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 41 27 14 13 14 14 16 15 5 5

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 1,750 733 1,017 413 596 741 767 492 207 284

Don’t know 126 62 64 53 39 34 61 36 12 17

g CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 17 6 11 12 5 0 8 3 4 2

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 21 10 11 11 8 2 8 5 6 2

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 26 14 12 13 6 7 9 7 5 5

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 1,794 752 1,042 404 620 770 780 512 209 293

Don’t know 141 69 72 66 43 32 70 38 18 15

h CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 16 5 11 9 5 2 9 1 6 0

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 21 7 14 14 5 2 8 6 5 2

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 21 11 10 8 6 7 7 9 2 3

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 1,789 752 1,037 406 613 770 780 509 208 292

Don’t know 152 76 76 69 53 30 71 40 21 20

i CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 40 14 26 21 15 4 18 11 8 3

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 20 9 11 7 10 3 8 4 6 2

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 41 22 19 16 14 11 16 12 8 5

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 1,757 737 1,020 402 593 762 762 505 206 284

Don’t know 141 69 72 60 50 31 71 33 14 23

j CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 61 23 38 22 25 14 29 14 10 8

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 21 13 8 13 6 2 9 6 4 2

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 30 18 12 11 12 7 12 10 5 3

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 1,738 725 1,013 395 593 750 754 496 206 282

Don’t know 149 72 77 65 46 38 71 39 17 22

k CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 54 26 28 38 15 1 29 10 12 3

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 19 9 10 11 7 1 6 7 3 3

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 32 16 16 15 6 11 16 8 7 1

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 1,748 729 1,019 377 606 765 757 502 200 289

Don’t know 146 71 75 65 48 33 67 38 20 21

l CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 168 62 106 62 69 37 78 46 22 22

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 44 17 27 18 15 11 18 22 2 2

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 55 30 25 25 14 16 25 13 9 8

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 1,600 682 918 348 536 716 686 451 196 267

Don’t know 132 60 72 53 48 31 68 33 13 18

m CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 98 47 51 29 35 34 48 21 15 14

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 27 10 17 12 10 5 10 9 4 4

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 36 22 14 17 12 7 18 10 8 0

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 1,701 713 988 385 579 737 734 489 196 282

Don’t know 137 59 78 63 46 28 65 36 19 17

n CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 608 250 358 131 228 249 254 168 76 110

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 37 19 18 15 12 10 22 9 2 4

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 30 20 10 12 10 8 17 8 3 2

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 1,205 502 703 291 396 518 531 342 149 183

Don’t know 119 60 59 57 36 26 51 38 12 18

o CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 263 117 146 54 95 114 132 68 37 26

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 32 12 20 16 8 8 16 10 5 1

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 28 13 15 14 6 8 11 10 4 3

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 1,550 648 902 361 536 653 657 438 184 271

Don’t know 126 61 65 61 37 28 59 39 12 16

p CURRENTLY SUBSCRIBE and PLAN TO CONTINUE for the next 3 months 119 50 69 23 37 59 52 32 20 15

CURRENTLY SUBSCRIBE but PLAN TO UNSUBSCRIBE in the next 3 25 9 16 15 7 3 10 9 6 0

DO NOT SUBSCRIBE but PLAN TO SUBSCRIBE in the next 3 months 38 26 12 11 15 12 13 11 7 7

DO NOT SUBSCRIBE and DO NOT PLAN TO SUBSCRIBE in the next 3 1,686 706 980 396 581 709 733 478 196 279

Don’t know 131 60 71 61 42 28 67 35 13 16

Netflix Only 302 121 181 85 111 106 137 82 41 42

Amazon Prime Video Only 237 104 133 49 70 118 98 71 27 41

Disney+ Only 18 6 12 5 12 1 8 7 0 3

Neflix and Amazon Prime Video Only 361 154 207 106 147 108 151 106 51 53

Netflix and Disney+ Only 76 23 53 42 29 5 30 22 8 16

Amazon Prime Video & Disney+ Only 21 11 10 7 9 5 11 5 2 3

Netflix, Amazon Prime Video & Disney+ 210 89 121 101 85 24 92 55 31 32

Base: All
Weighted Sample (000s)

Base: All
Sample

Base: All
% Weighted Sample

Netflix

YouTube Premium (paid subscription service)

Amazon Prime Video

Disney+

Apple TV+

ITV Hub+ (paid subscription service with no ads)

Acorn TV

Quibi

Britbox

All4+ (paid subscription service with no ads)

Twitch

Now TV

BT Sports pass

Sky TV (not through NOW TV)

Virgin Media TV

BT TV

Combined Groups CURRENTLY SUBSCRIBE

and PLAN TO CONTINUE for the next 3

months or CURRENTLY SUBSCRIBE but PLAN

TO UNSUBSCRIBE in the next 3 months

Combined Groups CURRENTLY SUBSCRIBE

and PLAN TO CONTINUE for the next 3

months or CURRENTLY SUBSCRIBE but PLAN

TO UNSUBSCRIBE in the next 3 months

Combined Groups CURRENTLY SUBSCRIBE

and PLAN TO CONTINUE for the next 3

months or CURRENTLY SUBSCRIBE but PLAN

TO UNSUBSCRIBE in the next 3 months

Netflix

YouTube Premium (paid subscription service)

Amazon Prime Video

Disney+

Apple TV+

ITV Hub+ (paid subscription service with no ads)

Acorn TV

Quibi

Britbox

All4+ (paid subscription service with no ads)

Twitch

Now TV

BT Sports pass

Sky TV (not through NOW TV)

Virgin Media TV

BT TV

Netflix

YouTube Premium (paid subscription service)

Amazon Prime Video

Disney+

Apple TV+

ITV Hub+ (paid subscription service with no ads)

Acorn TV

Quibi

Britbox

All4+ (paid subscription service with no ads)

Twitch

Now TV

BT Sports pass

Sky TV (not through NOW TV)

Virgin Media TV

BT TV

Base: All
Sample

Weighted sample (000s)

C-19 Media Behaviour (fieldwork 04/07/2020-05/07/2020)

Source: TRP Surveys

06/07/2020

Notes

Based on all Adults 16+

Weighted by Gender x Age Range x Area

Base: All Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

Sample 1,999 851 1,148 506 682 811 875 565 242 317

Weighted sample (000s) 53,344 26,446 26,898 15,453 17,417 20,474 20,508 13,785 10,585 8,467

Q3. Did your household sign up to a paid subscription for an online video streaming service DURING LOCKDOWN?

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a Yes, and it was the first time I/we had subscribed to an online video streaming service 5.2 5.8 4.6 9.1 5.1 2.3 5.0 4.2 6.4 5.7

b Yes, but I/we already had other existing online video streaming service subscription(s) 13.5 13.9 13.1 21.4 16.7 4.9 12.5 11.0 13.7 19.8

c Yes, but I/we have subscribed to an online video streaming service in the past 4.4 4.5 4.3 6.9 4.3 2.5 4.6 4.4 6.5 1.2

d No, but I/we already had other existing online video streaming service subscription(s) 27.1 27.5 26.8 27.5 31.7 22.9 26.4 30.8 23.7 27.1

e No, but I/we have subscribed to an online video streaming service in the past 8.8 8.2 9.4 8.4 8.8 9.1 8.7 9.8 8.8 7.3

f No, and I/we have never subscribed to an online video streaming service 35.9 35.0 36.8 16.8 28.1 57.0 37.7 34.2 37.2 32.7

g Don't know 5.1 5.3 5.0 9.8 5.3 1.4 5.1 5.6 3.7 6.3

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a Yes, and it was the first time I/we had subscribed to an online video streaming service 2,765 1,532 1,233 1,408 888 469 1,035 572 678 479

b Yes, but I/we already had other existing online video streaming service subscription(s) 7,214 3,681 3,533 3,307 2,908 999 2,573 1,514 1,451 1,676

c Yes, but I/we have subscribed to an online video streaming service in the past 2,331 1,177 1,154 1,072 757 502 942 600 688 100

d No, but I/we already had other existing online video streaming service subscription(s) 14,466 7,262 7,204 4,251 5,523 4,692 5,406 4,252 2,512 2,295

e No, but I/we have subscribed to an online video streaming service in the past 4,687 2,159 2,528 1,301 1,533 1,854 1,784 1,357 932 614

f No, and I/we have never subscribed to an online video streaming service 19,155 9,246 9,908 2,600 4,890 11,665 7,731 4,720 3,933 2,771

g Don't know 2,727 1,389 1,339 1,514 919 294 1,037 768 392 531

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a Yes, and it was the first time I/we had subscribed to an online video streaming service 101 47 54 45 36 20 43 24 17 17

b Yes, but I/we already had other existing online video streaming service subscription(s) 271 115 156 108 114 49 113 64 36 58

c Yes, but I/we have subscribed to an online video streaming service in the past 80 31 49 31 29 20 36 23 17 4

d No, but I/we already had other existing online video streaming service subscription(s) 595 255 340 149 224 222 257 185 66 87

e No, but I/we have subscribed to an online video streaming service in the past 192 78 114 50 61 81 84 59 24 25

f No, and I/we have never subscribed to an online video streaming service 660 285 375 69 185 406 298 179 74 109

g Don't know 100 40 60 54 33 13 44 31 8 17

Base: All % Weighted Sample

Base: All Weighted Sample (000s)

Base: All Sample

C-19 Media Behaviour (fieldwork 04/07/2020-05/07/2020)

Source: TRP Surveys

06/07/2020

Notes

Based on all Adults 16+

Weighted by Gender x Age Range x Area

Base: All Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

Sample 1,999 851 1,148 506 682 811 875 565 242 317

Weighted sample (000s) 53,344 26,446 26,898 15,453 17,417 20,474 20,508 13,785 10,585 8,467

Q4. Which of these channels/services have you used to watch Premier League football since its return on 17 June 2020?

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a Sky Sports (not via NOW TV) 16.8 22.0 11.6 14.4 16.8 18.5 18.1 17.9 17.0 11.4

b NOW TV Sports Pass 2.9 4.0 1.9 5.3 3.0 1.1 3.8 1.7 4.7 0.6

c BBC (not via iPlayer) 20.4 28.0 13.0 13.1 20.6 25.7 23.5 20.4 20.1 13.4

d BBC iPlayer 6.0 8.5 3.5 7.1 7.2 4.2 6.5 4.5 7.7 5.3

e BT Sport 10.0 12.6 7.4 7.6 9.6 12.1 10.7 8.7 12.1 7.7

f BT Sport Monthly Pass (app and website only) 1.6 1.7 1.4 3.0 1.8 0.3 1.7 1.1 2.7 0.6

g Amazon Prime Video 8.0 10.7 5.4 9.8 9.7 5.2 8.8 7.0 11.4 3.5

h Twitch 0.9 1.3 0.5 2.0 1.0 0.1 1.3 0.0 2.2 0.0

i Pick TV 8.8 13.4 4.2 6.9 7.8 11.1 10.2 8.6 10.7 3.2

j iFollow 0.5 0.4 0.6 0.9 0.7 0.1 0.7 0.2 1.0 0.0

k Other (please specify) 1.4 2.3 0.5 1.2 1.3 1.7 1.8 1.1 1.6 0.9

l I have not watched Premier League Football since its return on 17 June 2020 60.6 48.7 72.2 64.6 58.5 59.2 55.7 61.8 57.6 73.8

Any Sky Sports 18.8 24.6 13.2 18.1 18.8 19.4 21.4 18.6 19.6 11.9

Any BBC 23.8 32.6 15.2 17.4 24.5 28.0 27.5 22.7 23.5 16.8

Any BT Sport 11.1 14.0 8.2 9.8 10.8 12.3 12.3 9.7 12.7 8.3

Any Amazon 8.6 11.4 5.8 11.0 10.4 5.2 9.7 7.0 12.6 3.5

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a Sky Sports (not via NOW TV) 8,938 5,807 3,131 2,218 2,935 3,785 3,720 2,461 1,795 962

b NOW TV Sports Pass 1,551 1,048 503 814 517 220 780 229 493 49

c BBC (not via iPlayer) 10,882 7,396 3,486 2,029 3,589 5,263 4,814 2,807 2,130 1,131

d BBC iPlayer 3,210 2,255 955 1,104 1,255 852 1,328 625 811 447

e BT Sport 5,319 3,328 1,991 1,176 1,665 2,478 2,195 1,193 1,278 653

f BT Sport Monthly Pass (app and website only) 835 455 380 459 321 54 348 148 287 52

g Amazon Prime Video 4,273 2,817 1,456 1,518 1,684 1,071 1,802 969 1,207 296

h Twitch 496 352 144 308 170 17 263 0 233 0

i Pick TV 4,683 3,549 1,134 1,060 1,352 2,271 2,094 1,189 1,129 271

j iFollow 274 104 170 143 115 16 148 21 106 0

k Other (please specify) 759 617 143 189 223 347 365 149 170 75

l I have not watched Premier League Football since its return on 17 June 2020 32,301 12,878 19,423 9,989 10,188 12,124 11,432 8,523 6,099 6,246

Any Sky Sports 10,044 6,496 3,548 2,805 3,268 3,971 4,395 2,563 2,075 1,011

Any BBC 12,688 8,611 4,077 2,684 4,269 5,734 5,649 3,127 2,486 1,425

Any BT Sport 5,912 3,715 2,197 1,522 1,874 2,517 2,527 1,341 1,340 705

Any Amazon 4,585 3,020 1,565 1,706 1,808 1,071 1,984 969 1,337 296

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a Sky Sports (not via NOW TV) 344 203 141 73 111 160 165 98 45 36

b NOW TV Sports Pass 49 28 21 19 19 11 26 8 13 2

c BBC (not via iPlayer) 403 247 156 55 131 217 201 111 46 45

d BBC iPlayer 112 71 41 33 44 35 59 22 15 16

e BT Sport 205 117 88 37 64 104 97 50 32 26

f BT Sport Monthly Pass (app and website only) 30 16 14 15 12 3 14 6 8 2

g Amazon Prime Video 163 95 68 50 65 48 84 38 29 12

h Twitch 17 10 7 10 6 1 12 0 5 0

i Pick TV 160 113 47 25 49 86 85 43 21 11

j iFollow 10 4 6 5 4 1 6 1 3 0

k Other (please specify) 24 18 6 3 8 13 14 5 2 3

l I have not watched Premier League Football since its return on 17 June 2020 1,219 401 818 338 410 471 486 359 141 233

Any Sky Sports 380 221 159 86 124 170 187 102 53 38

Any BBC 471 290 181 78 157 236 239 123 54 55

Any BT Sport 228 131 97 49 73 106 110 56 34 28

Any Amazon 174 101 73 57 69 48 92 38 32 12

Base: All % Weighted Sample

Base: All Weighted Sample (000s)

Base: All Sample

#

C-19 Media Behaviour (fieldwork 04/07/2020-05/07/2020)

Source: TRP Surveys

06/07/2020

Notes

Based on all Adults 16+

Weighted by Gender x Age Range x Area

Base: All Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

Sample 1,999 851 1,148 506 682 811 875 565 242 317

Weighted sample (000s) 53,344 26,446 26,898 15,453 17,417 20,474 20,508 13,785 10,585 8,467

Q5. When did you last watch eSports (competitive video gaming tournaments)?

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a In the last 7 days 3.7 5.3 2.0 8.0 2.5 1.4 3.7 1.9 8.0 1.1

b In the last 3 months 6.5 9.4 3.7 11.9 7.1 1.9 8.0 6.4 6.4 3.2

c In the last year 3.8 4.5 3.2 5.8 5.3 1.1 3.0 4.4 5.0 3.5

d More than a year ago 3.6 5.3 2.0 6.1 2.7 2.6 2.8 4.5 3.5 4.4

e I have never watched eSports 82.4 75.5 89.1 68.2 82.3 93.1 82.5 82.9 77.1 87.8

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a In the last 7 days 1,955 1,409 546 1,234 442 279 765 256 843 90

b In the last 3 months 3,465 2,482 983 1,842 1,243 380 1,633 886 673 273

c In the last year 2,044 1,182 861 901 921 222 617 603 528 296

d More than a year ago 1,944 1,402 542 940 478 525 578 618 376 372

e I have never watched eSports 43,937 19,971 23,967 10,537 14,333 19,068 16,915 11,422 8,165 7,436

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a In the last 7 days 66 43 23 37 15 14 33 11 20 2

b In the last 3 months 111 66 45 49 46 16 55 30 15 11

c In the last year 76 39 37 30 36 10 27 25 13 11

d More than a year ago 66 40 26 28 18 20 25 24 7 10

e I have never watched eSports 1,680 663 1,017 362 567 751 735 475 187 283

Base: All

Base: All

Base: All Sample

% Weighted Sample

Weighted Sample (000s)

C-19 Media Behaviour (fieldwork 04/07/2020-05/07/2020)

Source: TRP Surveys

06/07/2020

Notes

Based on all Adults 16+

Weighted by Gender x Age Range x Area

Base: All Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

Sample 1,999 851 1,148 506 682 811 875 565 242 317

Weighted sample (000s) 53,344 26,446 26,898 15,453 17,417 20,474 20,508 13,785 10,585 8,467

Q7. Which, if any, of these radio stations have you listened to in the last 7 days?

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a BBC Radio 1 12.8 14.5 11.2 23.3 13.3 4.5 13.5 13.0 9.1 15.5

b BBC Radio 2 17.0 19.6 14.5 10.1 16.6 22.7 19.5 18.5 10.3 17.0

c BBC Radio 3 3.1 3.6 2.7 2.9 3.0 3.4 3.0 2.7 4.5 2.3

d BBC Radio 4 10.5 11.9 9.1 5.9 6.8 17.1 9.6 12.0 12.6 7.5

e BBC Radio 5 live 6.3 9.5 3.3 3.1 5.0 10.0 7.2 7.1 6.5 2.9

f BBC 6 Music 2.2 2.9 1.5 1.2 3.6 1.7 1.6 1.8 4.9 0.9

g BBC Asian Network 0.8 0.5 1.1 1.2 1.1 0.3 1.1 0.5 1.3 0.0

h BBC Radio 1Xtra 1.0 0.9 1.0 2.2 1.0 0.1 1.1 0.7 1.7 0.2

i BBC Radio 4 Extra 2.7 3.9 1.5 1.5 1.9 4.3 2.4 4.1 3.1 0.5

j BBC Radio 5 live sports extra 1.3 1.8 0.7 0.6 1.3 1.8 1.6 0.8 2.0 0.3

k BBC World Service 2.1 2.7 1.5 2.1 1.5 2.7 1.7 2.1 3.0 1.8

l BBC radio for your region 4.9 5.5 4.3 1.6 3.1 9.0 5.1 5.3 2.8 6.6

m talkRADIO or talkSPORT 4.1 6.6 1.8 2.5 5.6 4.2 4.8 4.4 5.1 0.9

n Classic FM 8.5 10.4 6.6 5.4 8.0 11.3 6.6 7.5 13.8 8.0

o Any Absolute Radio station 6.5 8.5 4.5 6.0 8.7 5.0 7.5 8.2 4.1 4.6

p Any Capital radio station 6.9 5.1 8.6 9.4 7.4 4.6 7.0 6.1 8.5 5.9

q Any Heart radio station 9.8 8.3 11.3 9.1 10.5 9.8 7.8 14.1 6.4 11.8

r Any Smooth Radio station 8.6 8.1 9.1 2.7 9.0 12.7 11.5 6.2 8.6 5.2

s Any Kiss radio station 3.1 2.4 3.7 4.0 3.9 1.7 1.9 5.0 3.7 2.0

t Any Magic radio station 4.9 4.1 5.7 2.5 6.1 5.8 3.9 5.7 7.2 3.2

u Virgin Radio 1.5 1.8 1.3 1.3 2.1 1.2 0.7 1.7 1.4 3.3

v Any LBC radio station 3.9 4.9 3.0 2.0 4.5 4.9 2.2 3.2 9.1 2.9

x Other (please specify) 7.3 7.8 6.7 3.7 7.1 10.2 7.3 8.7 3.1 10.2

y I haven’t listened to any radio 37.0 34.9 38.9 49.3 37.7 27.0 35.5 33.2 41.4 40.9

Any BBC 40.9 46.5 35.3 36.1 37.6 47.3 43.1 43.1 35.7 38.3

Any Commercial 38.2 37.9 38.6 29.0 41.5 42.4 37.9 39.1 43.5 31.2

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a BBC Radio 1 6,841 3,829 3,012 3,605 2,321 915 2,770 1,790 968 1,313

b BBC Radio 2 9,083 5,194 3,889 1,556 2,887 4,640 4,002 2,555 1,086 1,440

c BBC Radio 3 1,662 947 714 441 527 693 615 376 478 193

d BBC Radio 4 5,596 3,135 2,461 906 1,182 3,508 1,974 1,655 1,332 635

e BBC Radio 5 live 3,384 2,505 880 476 866 2,043 1,479 975 688 243

f BBC 6 Music 1,164 761 403 181 634 348 325 251 514 73

g BBC Asian Network 436 138 298 189 193 54 225 75 137 0

h BBC Radio 1Xtra 525 246 279 338 171 16 231 98 181 15

i BBC Radio 4 Extra 1,433 1,028 405 229 327 878 499 562 328 45

j BBC Radio 5 live sports extra 682 486 195 96 224 362 329 115 215 23

k BBC World Service 1,122 716 406 320 258 545 358 290 322 152

l BBC radio for your region 2,632 1,465 1,167 253 544 1,835 1,050 729 293 560

m talkRADIO or talkSPORT 2,213 1,739 474 386 975 852 992 609 536 75

n Classic FM 4,526 2,762 1,764 828 1,386 2,312 1,344 1,040 1,465 677

o Any Absolute Radio station 3,474 2,257 1,217 934 1,510 1,030 1,533 1,124 431 386

p Any Capital radio station 3,681 1,361 2,320 1,451 1,297 933 1,440 837 904 501

q Any Heart radio station 5,226 2,187 3,039 1,404 1,823 1,999 1,603 1,939 683 1,002

r Any Smooth Radio station 4,579 2,143 2,435 412 1,566 2,601 2,365 858 914 442

s Any Kiss radio station 1,647 648 1,000 621 675 351 395 689 394 169

t Any Magic radio station 2,626 1,088 1,537 382 1,065 1,179 809 787 762 268

u Virgin Radio 806 467 340 196 368 243 144 233 147 283

v Any LBC radio station 2,101 1,289 812 311 783 1,007 448 444 966 243

x Other (please specify) 3,891 2,076 1,815 572 1,234 2,084 1,500 1,204 325 862

y I haven’t listened to any radio 19,714 9,243 10,471 7,621 6,561 5,532 7,282 4,583 4,386 3,462

Any BBC 21,805 12,306 9,499 5,579 6,548 9,678 8,834 5,948 3,781 3,243

Any Commercial 20,395 10,018 10,377 4,486 7,222 8,687 7,768 5,388 4,600 2,640

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a BBC Radio 1 247 109 138 110 96 41 105 72 24 46

b BBC Radio 2 357 180 177 49 111 197 171 104 24 58

c BBC Radio 3 61 32 29 16 19 26 28 15 12 6

d BBC Radio 4 210 112 98 30 44 136 89 66 31 24

e BBC Radio 5 live 123 87 36 12 32 79 65 37 13 8

f BBC 6 Music 37 21 16 6 19 12 15 9 10 3

g BBC Asian Network 18 6 12 8 7 3 11 3 4 0

h BBC Radio 1Xtra 20 8 12 12 7 1 10 4 5 1

i BBC Radio 4 Extra 52 36 16 7 12 33 22 20 8 2

j BBC Radio 5 live sports extra 25 19 6 3 8 14 15 4 5 1

k BBC World Service 40 24 16 10 8 22 15 11 8 6

l BBC radio for your region 105 53 52 7 21 77 47 29 7 22

m talkRADIO or talkSPORT 81 62 19 12 35 34 42 23 13 3

n Classic FM 154 85 69 23 44 87 55 41 31 27

o Any Absolute Radio station 134 75 59 26 61 47 63 46 10 15

p Any Capital radio station 143 43 100 53 54 36 67 34 22 20

q Any Heart radio station 215 77 138 53 79 83 77 84 16 38

r Any Smooth Radio station 184 78 106 18 58 108 108 37 21 18

s Any Kiss radio station 65 23 42 25 26 14 18 30 10 7

t Any Magic radio station 102 35 67 17 39 46 40 34 17 11

u Virgin Radio 29 15 14 5 13 11 7 9 4 9

v Any LBC radio station 64 37 27 9 23 32 18 18 20 8

x Other (please specify) 155 75 80 21 47 87 66 49 6 34

y I haven’t listened to any radio 715 275 440 244 258 213 302 189 100 124

Any BBC 819 406 413 178 253 388 376 236 84 123

Any Commercial 775 331 444 152 278 345 340 227 105 103

Base: All

Base: All

Base: All

% Weighted Sample

Sample

Weighted Sample (000s)

C-19 Media Behaviour (fieldwork 04/07/2020-05/07/2020)

Source: TRP Surveys

06/07/2020

Notes

Based on all Adults 16+

Weighted by Gender x Age Range x Area

Base: All who listened the radio in the last 7 days (Q6) Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

Sample 1,284 576 708 262 424 598 573 376 142 193

Weighted sample (000s) 33,630 17,203 16,427 7,831 10,857 14,943 13,226 9,202 6,199 5,005

Q7. Which of these devices do you regularly use to listen to the radio?

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a FM/AM radio in the house 29.2 33.0 25.3 19.8 23.8 38.1 30.2 27.7 31.2 27.0

b FM/AM radio in the car 41.0 43.1 38.8 40.6 40.7 41.4 38.7 43.4 40.1 44.0

c DAB digital radio in the house 32.0 34.4 29.5 16.1 35.0 38.2 33.2 33.6 31.9 26.2

d DAB digital radio in the car 22.5 23.1 21.9 21.1 22.5 23.3 26.0 23.6 12.3 24.1

e Smart speaker (e.g. Google home hub, Amazon Alexa, etc.) 19.3 18.6 20.1 25.8 23.3 13.1 21.0 21.5 14.7 16.6

f Internet / wifi radio set 8.5 10.9 5.9 12.3 8.2 6.6 6.9 9.4 11.7 6.9

g TV set 16.1 15.7 16.5 11.4 17.7 17.4 17.3 16.6 14.6 13.8

h Mobile phone 17.4 18.0 16.9 28.9 20.5 9.2 15.9 17.9 22.8 13.8

i Tablet 8.7 10.1 7.4 13.9 9.6 5.4 8.5 8.4 12.3 5.6

j Laptop/computer 14.0 17.3 10.6 17.2 11.9 13.9 13.1 12.2 21.2 10.6

k Other (please specify) 1.0 0.9 1.0 1.5 0.0 1.4 0.8 0.5 0.0 3.6

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a FM/AM radio in the house 9,823 5,673 4,151 1,549 2,588 5,687 3,995 2,545 1,931 1,352

b FM/AM radio in the car 13,788 7,412 6,376 3,180 4,422 6,186 5,112 3,989 2,485 2,202

c DAB digital radio in the house 10,765 5,926 4,839 1,257 3,796 5,712 4,387 3,088 1,979 1,312

d DAB digital radio in the car 7,574 3,978 3,595 1,652 2,440 3,481 3,435 2,170 764 1,205

e Smart speaker (e.g. Google home hub, Amazon Alexa, etc.) 6,504 3,196 3,308 2,017 2,531 1,956 2,780 1,980 914 830

f Internet / wifi radio set 2,845 1,876 969 967 887 991 910 866 725 343

g TV set 5,416 2,701 2,715 893 1,919 2,605 2,292 1,525 906 693

h Mobile phone 5,861 3,091 2,770 2,260 2,221 1,380 2,107 1,651 1,415 689

i Tablet 2,943 1,730 1,212 1,089 1,041 812 1,129 769 762 282

j Laptop/computer 4,706 2,973 1,733 1,347 1,289 2,070 1,735 1,127 1,316 528

k Other (please specify) 330 160 169 121 0 209 105 42 0 182

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a FM/AM radio in the house 362 190 172 50 95 217 164 104 41 53

b FM/AM radio in the car 526 246 280 105 170 251 226 163 55 82

c DAB digital radio in the house 406 205 201 38 146 222 191 124 38 53

d DAB digital radio in the car 303 143 160 58 97 148 152 87 16 48

e Smart speaker (e.g. Google home hub, Amazon Alexa, etc.) 268 114 154 71 102 95 129 83 24 32

f Internet / wifi radio set 106 64 42 33 33 40 43 33 18 12

g TV set 218 101 117 31 78 109 101 67 22 28

h Mobile phone 225 101 124 76 88 61 96 67 36 26

i Tablet 107 57 50 33 39 35 51 27 19 10

j Laptop/computer 162 95 67 38 45 79 70 41 31 20

k Other (please specify) 12 5 7 3 0 9 4 2 0 6

Base: All who listened the radio in the last 7 days (Q6) % Weighted Sample

Base: All who listened the radio in the last 7 days (Q6) Weighted Sample (000s)

Base: All who listened the radio in the last 7 days (Q6) Sample

C-19 Media Behaviour (fieldwork 04/07/2020-05/07/2020)

Source: TRP Surveys

06/07/2020

Notes

Based on all Adults 16+

Weighted by Gender x Age Range x Area

NB Grey text indicates base sample is below 50

Base: All who listened the radio in the last 7 days (Q6) Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

Sample 1,284 576 708 262 424 598 573 376 142 193

Weighted sample (000s) 33,630 17,203 16,427 7,831 10,857 14,943 13,226 9,202 6,199 5,005

Q8. Would you say you listen to more or less radio since lockdown?

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a A lot less (why do you say this?) 15.7 13.6 17.9 24.6 15.2 11.4 16.4 13.3 17.6 15.8

b A bit less (why do you say this?) 10.6 8.8 12.5 12.3 9.8 10.2 11.1 12.9 4.8 11.8

c About the same (why do you say this?) 47.0 50.4 43.5 35.5 43.1 55.9 47.1 51.6 42.8 43.5

d A bit more (why do you say this?) 17.3 17.4 17.1 18.9 19.3 15.0 17.0 15.2 21.4 16.8

e A lot more (why do you say this?) 9.4 9.8 9.1 8.8 12.6 7.5 8.3 7.1 13.3 12.0

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a A lot less (why do you say this?) 5,272 2,335 2,937 1,926 1,649 1,697 2,165 1,221 1,094 793

b A bit less (why do you say this?) 3,555 1,509 2,047 963 1,065 1,528 1,474 1,189 301 591

c About the same (why do you say this?) 15,812 8,670 7,141 2,777 4,676 8,358 6,236 4,745 2,651 2,179

d A bit more (why do you say this?) 5,814 2,999 2,815 1,479 2,096 2,239 2,251 1,397 1,326 841

e A lot more (why do you say this?) 3,177 1,690 1,488 686 1,370 1,121 1,100 649 827 600

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a A lot less (why do you say this?) 200 69 131 62 66 72 93 53 25 29

b A bit less (why do you say this?) 147 56 91 37 46 64 66 50 8 23

c About the same (why do you say this?) 594 296 298 92 184 318 262 186 59 87

d A bit more (why do you say this?) 222 100 122 48 80 94 103 57 31 31

e A lot more (why do you say this?) 121 55 66 23 48 50 49 30 19 23

Base: All who listened the radio in the last 7 days (Q6)

Base: All who listened the radio in the last 7 days (Q6)

Base: All who listened the radio in the last 7 days (Q6)

% Weighted Sample

Sample

Weighted Sample (000s)

C-19 Media Behaviour (fieldwork 04/07/2020-05/07/2020)

Source: TRP Surveys

06/07/2020

Notes

Based on all Adults 16+

Weighted by Gender x Age Range x Area

NB Grey text indicates base sample is below 50

Base: All who listened to 'BBC radio for your region' in the last 7 days (Q6 l) Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

Sample 105 53 52 7 21 77 47 29 7 22

Weighted sample (000s) 2,632 1,465 1,167 253 544 1,835 1,050 729 293 560

Q9. Thinking about your BBC local radio station…Which statement best describes when you started listening to BBC local radio?

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a I listened to BBC local radio prior to lockdown 90.8 89.2 92.8 88.8 67.9 97.9 100.0 82.9 73.1 93.2

b I only started listening to BBC local radio during lockdown 9.2 10.8 7.2 11.2 32.1 2.1 0.0 17.1 26.9 6.8

c I don't know/can't remember 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a I listened to BBC local radio prior to lockdown 2,391 1,308 1,083 225 370 1,797 1,050 605 214 522

b I only started listening to BBC local radio during lockdown 242 158 84 28 175 38 0 125 79 38

c I don't know/can't remember 0 0 0 0 0 0 0 0 0 0

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a I listened to BBC local radio prior to lockdown 96 48 48 6 15 75 47 24 5 20

b I only started listening to BBC local radio during lockdown 9 5 4 1 6 2 0 5 2 2

c I don't know/can't remember 0 0 0 0 0 0 0 0 0 0

Base: All who listened to 'BBC radio for your region' in the last 7 days (Q6 l) % Weighted Sample

Base: All who listened to 'BBC radio for your region' in the last 7 days (Q6 l) Weighted Sample (000s)

Base: All who listened to 'BBC radio for your region' in the last 7 days (Q6 l) Sample

C-19 Media Behaviour (fieldwork 04/07/2020-05/07/2020)

Source: TRP Surveys

06/07/2020

Notes

Based on all Adults 16+

Weighted by Gender x Age Range x Area

Base: All who listened to 'BBC radio for your region' in the last 7 days (Q6 l) Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

Sample 105 53 52 7 21 77 47 29 7 22

Weighted sample (000s) 2,632 1,465 1,167 253 544 1,835 1,050 729 293 560

Q10.Which of the following kinds of programmes/content do you go to your BBC local radio station to listen to?

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a Breaking news 50.1 47.2 53.8 66.5 34.9 52.4 41.9 34.8 89.5 65.0

b Local news 80.3 77.0 84.3 68.5 64.7 86.5 91.1 72.4 41.1 90.6

c National news 52.7 54.1 51.0 66.5 51.0 51.3 52.9 43.3 62.2 59.8

d International news 27.8 29.5 25.7 66.5 18.7 25.2 24.4 11.8 64.6 35.8

e Politics / Commentary 16.4 13.7 19.7 37.1 20.5 12.3 4.8 2.1 24.7 52.2

f Current affairs 28.1 29.1 26.9 56.4 26.8 24.6 19.4 19.0 44.7 47.5

g Live discussions / Phone-ins 41.0 41.7 40.1 24.9 61.3 37.2 36.5 39.1 47.2 48.7

h Local traffic and travel 41.7 41.0 42.7 35.0 22.2 48.5 55.3 26.2 20.2 47.9

i Weather 55.3 51.4 60.3 58.4 33.3 61.5 61.6 38.8 68.4 58.3

j Documentaries / History 9.9 13.6 5.3 31.5 15.1 5.4 3.7 13.4 17.5 13.1

k Arts 8.9 3.6 15.6 0.0 17.5 7.6 3.0 2.9 33.0 15.2

l Drama 10.0 10.0 10.0 0.0 8.9 11.7 7.9 9.7 0.0 19.6

m Education 4.2 6.4 1.5 20.3 0.0 3.3 3.2 0.0 17.5 4.8

n Local information / Events 34.0 29.8 39.3 36.1 26.8 35.9 31.9 47.2 20.2 28.2

o DJs / Presenters 18.6 18.2 19.1 10.1 12.3 21.7 21.5 17.4 30.6 8.6

p Chat / Talk shows 24.3 20.9 28.6 45.1 17.9 23.3 23.1 10.4 48.1 32.2

q Quizzes / Game shows 10.5 12.7 7.7 10.1 10.0 10.7 8.2 22.5 0.0 4.6

r Real life stories 9.0 10.1 7.5 0.0 25.7 5.2 13.5 0.0 14.2 9.4

s Showbiz news 1.5 1.6 1.5 0.0 4.2 0.9 3.8 0.0 0.0 0.0

t Live sports commentary 22.3 31.1 11.2 11.2 27.2 22.3 31.9 22.2 12.8 9.4

u Sports analysis, debate and opinion 14.4 26.0 0.0 31.5 22.3 9.8 16.4 8.6 31.6 9.4

v Music 51.6 42.8 62.8 65.3 47.6 51.0 52.4 49.5 64.9 46.0

w Comedy 7.9 11.3 3.6 35.0 8.9 3.8 6.3 0.0 0.0 25.2

x Religion 6.7 8.4 4.4 24.9 0.0 6.1 2.5 4.7 0.0 20.5

y Other (please specify) 1.6 0.0 3.6 0.0 2.9 1.4 0.0 5.8 0.0 0.0

z Don’t know 2.1 1.9 2.3 11.2 0.0 1.4 0.0 7.5 0.0 0.0

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a Breaking news 1,320 692 628 168 190 962 440 254 263 364

b Local news 2,113 1,128 985 173 352 1,587 957 528 121 507

c National news 1,388 793 595 168 278 942 555 316 183 335

d International news 732 433 300 168 102 462 256 86 190 200

e Politics / Commentary 431 201 230 94 112 225 51 16 73 292

f Current affairs 740 426 314 143 146 451 204 139 131 266

g Live discussions / Phone-ins 1,079 610 468 63 334 682 383 285 138 273

h Local traffic and travel 1,099 600 499 89 121 890 580 191 59 268

i Weather 1,457 753 704 148 181 1,128 647 283 201 326

j Documentaries / History 261 199 62 80 82 99 39 98 51 73

k Arts 234 52 182 0 95 139 31 21 97 85

l Drama 263 147 117 0 49 215 83 71 0 110

m Education 111 94 17 51 0 60 33 0 51 27

n Local information / Events 896 437 459 91 146 659 335 344 59 158

o DJs / Presenters 491 267 224 26 67 398 226 127 90 48

p Chat / Talk shows 640 307 333 114 98 428 243 76 141 180

q Quizzes / Game shows 276 186 89 26 54 196 86 164 0 26

r Real life stories 236 149 87 0 140 96 141 0 42 53

s Showbiz news 40 23 17 0 23 17 40 0 0 0

t Live sports commentary 587 456 130 28 148 410 335 162 37 53

u Sports analysis, debate and opinion 380 380 0 80 121 179 172 62 93 53

v Music 1,360 627 733 165 259 935 550 361 191 258

w Comedy 208 165 43 89 49 71 66 0 0 141

x Religion 175 124 52 63 0 112 27 34 0 115

y Other (please specify) 42 0 42 0 16 26 0 42 0 0

z Don’t know 55 28 26 28 0 26 0 55 0 0

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a Breaking news 51 24 27 4 7 40 21 10 6 14

b Local news 88 42 46 5 15 68 43 22 3 20

c National news 56 28 28 4 11 41 26 13 4 13

d International news 27 15 12 4 3 20 12 4 4 7

e Politics / Commentary 17 6 11 2 4 11 3 1 2 11

f Current affairs 28 14 14 3 6 19 10 5 3 10

g Live discussions / Phone-ins 41 21 20 1 12 28 17 11 3 10

h Local traffic and travel 45 23 22 2 5 38 27 8 1 9

i Weather 59 29 30 4 7 48 30 12 5 12

j Documentaries / History 10 7 3 2 3 5 2 4 1 3

k Arts 8 2 6 0 3 5 1 1 2 4

l Drama 12 6 6 0 2 10 4 3 0 5

m Education 4 3 1 1 0 3 2 0 1 1

n Local information / Events 34 15 19 2 6 26 15 13 1 5

o DJs / Presenters 20 11 9 1 3 16 11 5 2 2

p Chat / Talk shows 24 10 14 2 4 18 12 3 3 6

q Quizzes / Game shows 11 7 4 1 2 8 4 6 0 1

r Real life stories 9 5 4 0 5 4 6 0 1 2

s Showbiz news 2 1 1 0 1 1 2 0 0 0

t Live sports commentary 24 18 6 1 5 18 15 6 1 2

u Sports analysis, debate and opinion 14 14 0 2 4 8 8 2 2 2

v Music 54 22 32 4 10 40 26 15 4 9

w Comedy 7 5 2 2 2 3 3 0 0 4

x Religion 5 3 2 1 0 4 1 1 0 3

y Other (please specify) 2 0 2 0 1 1 0 2 0 0

z Don’t know 2 1 1 1 0 1 0 2 0 0

Base: All who listened to 'BBC radio for your region' in the last 7 days (Q6 l) % Weighted Sample

Base: All who listened to 'BBC radio for your region' in the last 7 days (Q6 l) Weighted Sample (000s)

Base: All who listened to 'BBC radio for your region' in the last 7 days (Q6 l) Sample

C-19 Media Behaviour (fieldwork 04/07/2020-05/07/2020)

Source: TRP Surveys

06/07/2020

Notes

Based on all Adults 16+

Weighted by Gender x Age Range x Area

NB Grey text indicates base sample is below 50

Base: All Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

Sample 1,999 851 1,148 506 682 811 875 565 242 317

Weighted sample (000s) 53,344 26,446 26,898 15,453 17,417 20,474 20,508 13,785 10,585 8,467

Q11. Which, if any, of the following services have you used to listen to online audio in the last 7 days?

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a Spotify Premium 7.7 7.8 7.5 16.6 7.2 1.3 6.2 6.6 10.9 8.9

b Amazon Music 9.5 10.4 8.6 10.0 11.7 7.3 9.9 9.0 8.8 10.4

c Apple Music 3.0 2.4 3.5 5.0 3.4 1.0 3.1 1.8 4.3 2.9

d YouTube Music (including. Google Play Music) 4.8 5.1 4.6 8.0 4.3 2.9 4.5 5.4 5.2 4.2

e Soundcloud 2.0 2.1 1.8 2.8 2.6 0.8 1.7 1.6 2.8 2.2

f Deezer 1.3 1.5 1.1 2.5 1.5 0.2 1.6 1.1 1.9 0.0

g Tidal 0.8 0.7 0.9 1.7 0.9 0.1 1.1 0.2 1.8 0.0

h Audible 1.7 1.1 2.3 2.3 2.3 0.7 1.3 1.5 2.6 1.8

i Spotify 15.0 15.7 14.3 26.5 13.8 7.3 15.2 15.9 15.3 12.7

j BBC Sounds 6.9 8.8 5.1 5.1 7.0 8.2 7.5 7.6 6.4 4.8

k YouTube (for background listening) 11.6 12.5 10.8 20.7 10.7 5.5 10.2 12.6 14.5 9.8

l Other (please specify) 1.2 1.2 1.1 1.2 1.1 1.2 0.9 0.9 1.5 1.7

m I have not used any of these online audio service in the last 7 days 58.2 55.1 61.2 38.9 57.6 73.3 60.4 56.5 56.9 57.2

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a Spotify Premium 4,088 2,061 2,027 2,564 1,255 269 1,272 906 1,157 753

b Amazon Music 5,079 2,762 2,318 1,545 2,039 1,495 2,030 1,236 929 884

c Apple Music 1,575 634 940 777 596 201 628 242 456 249

d YouTube Music (including. Google Play Music) 2,586 1,344 1,242 1,235 755 597 933 746 552 355

e Soundcloud 1,042 546 496 427 449 167 342 222 292 186

f Deezer 687 386 301 385 269 33 332 154 202 0

g Tidal 438 194 244 256 165 17 225 21 192 0

h Audible 891 278 613 359 393 139 258 213 270 150

i Spotify 7,999 4,156 3,842 4,099 2,400 1,499 3,107 2,193 1,623 1,075

j BBC Sounds 3,683 2,323 1,360 784 1,213 1,686 1,546 1,046 682 409

k YouTube (for background listening) 6,199 3,304 2,895 3,206 1,866 1,127 2,099 1,739 1,530 831

l Other (please specify) 619 330 288 182 194 243 186 124 161 147

m I have not used any of these online audio service in the last 7 days 31,043 14,578 16,465 6,006 10,029 15,008 12,396 7,784 6,018 4,845

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a Spotify Premium 140 54 86 79 48 13 50 36 30 24

b Amazon Music 211 101 110 54 81 76 101 54 23 33

c Apple Music 59 20 39 28 22 9 28 10 13 8

d YouTube Music (including. Google Play Music) 97 42 55 41 30 26 42 31 14 10

e Soundcloud 38 18 20 15 16 7 16 8 8 6

f Deezer 26 13 13 13 11 2 15 6 5 0

g Tidal 17 6 11 10 6 1 11 1 5 0

h Audible 36 9 27 13 16 7 13 9 7 7

i Spotify 311 140 171 146 95 70 140 92 41 38

j BBC Sounds 145 86 59 27 45 73 72 41 17 15

k YouTube (for background listening) 223 101 122 109 69 45 92 67 37 27

l Other (please specify) 24 10 14 5 7 12 9 6 4 5

m I have not used any of these online audio service in the last 7 days 1,151 467 684 187 397 567 510 320 130 191

Base: All % Weighted Sample

Base: All Weighted Sample (000s)

Base: All Sample

C-19 Media Behaviour (fieldwork 04/07/2020-05/07/2020)

Source: TRP Surveys

06/07/2020

Notes

Based on all Adults 16+

Weighted by Gender x Age Range x Area

NB Grey text indicates base sample is below 50

Base: All who listened to BBC Sounds in the last 7 days (Q11 j) Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

Sample 145 86 59 27 45 73 72 41 17 15

Weighted sample (000s) 3,683 2,323 1,360 784 1,213 1,686 1,546 1,046 682 409

Q12. What did you listen to on BBC Sounds?

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a Live radio (e.g. Radio 1, Radio 2, Radio 4) 46.6 42.0 54.4 59.1 49.0 39.1 50.3 48.8 37.8 41.4

b Catch-up radio (a programme I’d missed) 48.4 51.5 43.3 43.8 43.5 54.2 51.5 40.1 65.4 30.0

c Podcasts 35.8 33.2 40.4 32.5 41.4 33.4 32.3 40.6 46.5 19.5

d Music mixes 8.1 5.4 12.7 19.6 6.6 3.8 13.0 4.0 4.5 6.2

e Audio books 9.8 7.2 14.2 24.5 9.0 3.5 6.0 8.2 17.6 15.4

f Other (Please specify) 3.8 2.3 6.3 3.3 0.0 6.7 4.9 2.0 6.2 0.0

g Don’t know 2.1 3.3 0.0 0.0 2.7 2.7 0.0 3.1 0.0 11.1

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a Live radio (e.g. Radio 1, Radio 2, Radio 4) 1,716 976 740 463 594 659 778 511 258 169

b Catch-up radio (a programme I’d missed) 1,784 1,196 588 343 527 913 797 419 445 123

c Podcasts 1,320 771 550 254 502 564 499 424 317 80

d Music mixes 299 126 173 154 81 65 201 42 31 26

e Audio books 361 168 193 192 109 59 92 86 120 63

f Other (Please specify) 139 54 86 26 0 113 76 21 42 0

g Don’t know 78 78 0 0 32 45 0 32 0 45

Adults 16+ Men Women 16-34s 35-54s 55+s England North England South London Nations

a Live radio (e.g. Radio 1, Radio 2, Radio 4) 72 38 34 16 24 32 37 21 7 7

b Catch-up radio (a programme I’d missed) 68 43 25 11 19 38 36 16 11 5

c Podcasts 53 28 25 9 19 25 25 17 8 3

d Music mixes 13 5 8 6 4 3 9 2 1 1

e Audio books 12 4 8 5 4 3 4 4 3 1

f Other (Please specify) 6 3 3 1 0 5 4 1 1 0

g Don’t know 3 3 0 0 1 2 0 1 0 2

Base: All who listened to BBC Sounds in the last 7 days (Q11 j) % Weighted Sample

Base: All who listened to BBC Sounds in the last 7 days (Q11 j) Weighted Sample (000s)

Base: All who listened to BBC Sounds in the last 7 days (Q11 j) Sample

