Music Streaming Around the World

Account Sharing

% of **users** who share their account

There are 3.6 music streamers for every paid subscriber

Streaming service users are listening across multiple platforms

16-34s'

top interest is music

of internet users follow musicians on social

31%

Younger users prefer access to ownership and prefer making playlists to listening to radio. They also like searching for new music from a wide range of artists

Pop / Top 40 Hong Kong Netherlands Taiwan DanceAcousticSouth KoreaPhilippinesThailandTurkeyVietnam

Rock Hip-Hop / R&B

OPPORTUNITIES FOR STREAMING SERVICES

of internet users use social for entertainment

of music streamers watch videos on social

EVENTS

of music fans use smart home entertainment products of Spotify Users are more likely to say they regularly attend gigs

Unless stated otherwise, all figures are taken from Q4 2017 wave of research among 97,317 internet users aged 16-64 across 42 countries.

*excluding China