
NEW YORK CITY,
THE PODCASTING

CAPITAL

3

7
9
11

19

26
28
30
31
32
33

EXECUTIVE SUMMARY

INTRODUCTION

A BRIEF HISTORY OF THE PODCAST

NATIONAL LANDSCAPE OF PODCASTING
 12 PODCAST GROWTH
 14 ADVERTISING
 15 THE IMPACT OF PODCAST ADVERTISING
 16 ADVERTISING MODELS IN PODCASTING
 17 PRICING MODEL
 18 ADVERTISING TECHNOLOGY

NEW YORK CITY, THE CAPITAL OF PODCASTING
 20 NEW YORK CITY’S PODCAST NETWORKS
 22 NEW YORK CITY PODCAST INDUSTRY GROWTH
 23 THE NEW YORK CITY PODCAST COMMUNITY
 24 INCREASING DIVERSITY IN NEW YORK CITY PODCASTING

TECHNOLOGY

THE FUTURE OF PODCASTING

CONCLUSION

PODCASTERS’ FAVORITE PODCASTS

REFERENCES

ACKNOWLEDGEMENTS

TABLE OF CONTENTS

EXECUTIVE
SUMMARY
Podcasts are the newest form of
the oldest entertainment medium:
storytelling. Today’s podcasts are
a major forum for the exchange of
ideas, and many are calling this time
the “renaissance of podcasting.”

Born out of the marriage of public radio and the internet,
podcasting has adapted to follow modern consumption
patterns and the high demand for readily accessible
entertainment.

Podcasts are making New York City their home. The
density of advertising firms, technology companies,
major brands, digital media organizations, and talent
has established New York City as the epicenter of the
burgeoning podcast industry. New York City is home
to the fastest growing podcast startups, which have
doubled, tripled, and quadrupled their size in the past
several years – in employment, office space, and
listenership.

New York City’s podcast networks are growing rapidly,
reflecting the huge national audience of 42 million
weekly listeners. Employment at the top New York
City podcast networks has increased over the past
several years, from about 450 people in 2015 to about
600 people in early 2017. That number could grow by
as much as 50 percent by the end of 2017.1 With a
job growth rate of 33 percent, this nascent industry is

New York City, The Podcasting Capital | Executive Summary 3

growing faster than the advertising industry, which has
a job growth rate of approximately 7 percent.2 In 2015,
the top four New York City networks alone produced
about 115 podcasts. That number has exploded, and
today, these networks are responsible for almost 200
podcasts, an increase of nearly 75 percent. And these
podcasts have a record number of listeners – these
four networks represent over 1.3 billion downloads
in 2016. This represents an enormous increase from
2013-2015, when there were about 199 million annual
downloads. This exponential growth has led to an
increase in interest from advertisers, with over 200
active advertisers across these shows.

Nationally, podcasts are rapidly growing in prominence
and widespread adoption: according to studies
on podcasts and digital consumption, in 2017, an
estimated 112 million people over the age of 12 had
listened to a podcast at least once, representing 40%
of the American population.3 There are an estimated 67
million monthly podcast listeners, most of whom are
between the ages of 18-54.4

NEW YORK CITY’S PODCAST
NETWORKS ARE GROWING
RAPIDLY, REFLECTING THE

HUGE NATIONAL AUDIENCE
OF 42 MILLION WEEKLY

LISTENERS.

OF

 P
EO

PL
E

EM
PL

OY
ED

 AT

TO
P

NY
C

PO
DC

AS
T

NE
TW

OR
KS

2015 BEGINNING
OF 2017

END OF
2017

33%
JOB GROWTH RATE
AT NYC PODCAST
NETWORKS

TO DATE

PROJECTED

500

1000

0

Since podcasts are provided to listeners for
free, the industry relies solely on advertisements
for revenue, which has proven to be financially
sustainable. In part, this is because research
shows that podcast advertisements are
uniquely effective - listeners pay attention to
what they’re hearing: 65 percent of listeners
remember advertisements they’ve heard in
the past day. In recent years, large companies
have begun to look to podcasting as an
important vehicle for brand loyalty building.
These general brand ads bring in higher levels
of revenue for podcast networks, and this
growing segment of advertising dollars, up
from a quarter of advertisements in 2015 to
about half of advertisements in 2017,5 indicates
advertisers are beginning to view podcasts
as an increasingly relevant platform for their
messaging, a shift that will increase overall
revenues.

Podcasting is also an extremely valuable
medium through which to advertise. It has one
of the highest cost per thousand impressions
(CPM) values of any entertainment medium,
including web ads, YouTube videos, and even
broadcast television commercials. A 60-second
podcast ad can range anywhere from $25 to
$100 per thousand impressions, depending on
the audience size. According to an IAB industry
survey, podcast advertising revenue in 2016
was about $119 million.6 Between 2015 and
2016, podcast advertising grew at a rate of 72
percent.7 It is estimated that the total advertising
spend in podcasting in 2017 will near $220
million.

Podcasting faces a number of challenges
inherent to the medium. The ever-changing
media landscape offers engaging, interactive
visual content that can quickly be disseminated

65%
OF LISTENERS

REMEMBER ADS IN
PODCASTS THEY’VE

HEARD IN THE PAST DAY

Between 2015 and 2016, podcast
advertising grew at a rate of 72

percent. It is estimated that the total
advertising spend in podcasting in

2017 will near $220 million.

New York City, The Podcasting Capital | Executive Summary 5

and consumed. Podcasts, however, require an
attentive, engaged and committed audience.
This may be an obstacle to building a broader
audience base. Another concern is that, despite
its origins in the tech community, podcasting
has fallen behind the curve in technological
innovation and support systems to keep the
content and delivery method relevant. Several
companies have developed software to address
distributors’ need for more tools and flexibility,
but they are largely unavailable to smaller,
independent podcasts.

The future of podcasting is promising. Audio
on demand is growing as an entertainment
medium, and the ease of accessing podcasts
will only increase. With the introduction and
popularity of screenless technologies, the
concept of audio-only entertainment has
become more mainstream. The improvement
of podcast technologies, such as measurement
metrics and podcast discovery functions, will
drive the growth of advertising revenue into its
predicted industry-wide gross of $395 million
by 2020. The heart of the development of the
industry is in New York City, and this epicenter
will lead the podcast’s evolution and growth.

IT IS ESTIMATED
THAT THE TOTAL

ADVERTISING
SPEND IN

PODCASTING IN
2017 WILL NEAR

$220 MILLION.

New York City, The Podcasting Capital | Executive Summary 6

INTRODUCTION
As long as humans have existed, storytelling
has been the entertainment medium of choice.
Storytelling has evolved, using newly available
technologies to bring stories to life. From the
days of sharing stories around a fire in a cave, to
the development of the radio, talkies, television,
and Netflix, people have found new ways to
effectively communicate narratives.

Today, the podcast is the newest entry point to
storytelling and the exchange of ideas. Born out
of the marriage of public radio and the internet,
podcasting has adapted to follow modern
consumption patterns and the high demand
for readily accessible entertainment. Most
forms of entertainment have entered the digital
realm, from television and movies to music
and news, and podcasts are no exception.8
However, unlike most digital media, podcasting
has a unique, intimate feel. It is currently reliant
upon word-of-mouth advertisement for growth,
and listeners engage on a deep level with
podcasts, developing strong bonds to the hosts.
“Podcasting is a companionship experience,”
says Matt Lieber, co-founder of podcasting
network Gimlet, “The way people listen to
podcasts is like they’re hanging out with their
friends.”

Podcasts are making New York City their home.
The density of advertising firms, technology
companies, major brands, digital media
organizations, and talent has established New
York City as the epicenter of the burgeoning
podcast industry. New York City is home to the
fastest growing podcast startups, which have

doubled, tripled, and quadrupled their size in
the past several years – in employment, office
space, and listenership.

Recently, major New York City-based media and
news organizations, such as BuzzFeed and the
New York Times, have begun to emerge into
the podcast space, recognizing its increasing
importance as a communication tool. These
companies, too, have led to the growth of the
podcast industry in New York City.

A major obstacle in the podcast industry is a
lack of significant technological infrastructure.
With relatively few distribution platforms,
variations of file formats, and software
programs available, podcasting is still in its
technological infancy. Podcasting began in the
tech community, and has since grown into the
mainstream media, creating a somewhat ironic
central tension in the industry. Additionally,
podcasting does not have the same supporting
industries and internal organization as similarly
large entertainment mediums. This is a recurring
theme, both in the podcast industry, and
throughout this report.

This report, from the New York City Mayor’s
Office of Media and Entertainment (MOME),
celebrates the expansion of MOME’s portfolio
into the podcast industry. It tracks the rise of
podcasting generally, details the emergence of
New York City as an epicenter of the industry,
and highlights both the industry’s challenges
and opportunities for continued growth.

New York City, The Podcasting Capital | Introduction 7

THE WAY PEOPLE LISTEN
TO PODCASTS IS LIKE
THEY’RE HANGING OUT
WITH THEIR FRIENDS.

“

“

-Matt Lieber, Gimlet

A BRIEF HISTORY
OF THE PODCAST
Despite its relatively recent boom in
popularity, podcasting has been around
for over a decade. Beginning in 2005,
several years before the introduction of
the iPhone, podcasts were downloaded
to iPods and mostly limited to the tech
community. Podcasts were limited in
genre, the content was mostly tech-
focused, and they were relatively
inaccessible to those without the
know-how to download an obscure
audio file. The podcasting distributors’
pool evolved when radio, especially
public radio, began to utilize this new
platform, packaging and posting
previously aired segments online.
Public radio had enormous influence
over the development of podcasts.
“Public radio was all about building an
engaged, cultivated audience, that was
interested in fairly rich and complex
content,” Erik Diehn, the CEO of Midroll
Media, explains. “A lot of podcasts
are outgrowths of that, in many ways,
and the notion of documentary audio,
storytelling – is all descended from that.
Public radio seeded this content type.”

The public radio audience has generally
skewed towards white, educated, and
older listeners. Between the offerings
of commercial and public radio, many
other demographics’ interests were not
being met. Young people and people
of color were not engaged by much of

the programming available on the radio,
which was predominantly talk radio for
older, conservative groups. Podcasting
created opportunities for new voices
and ideas to be heard, circumventing
obstacles in commercial and public
radio.

Around 2007, the podcasting community
began to shift from the tech world into
the public radio sphere. Most of the
major industry leaders have their roots
in public radio, and saw podcasting
as an opportunity to broaden their
listener base. New genres of podcasting
were developed, and soon there were
podcasts about a broad range of
subjects. The platform allowed for hosts
to delve into subjects that were more
niche and narrow than in radio, such as
investigative journalism and long-form
interviews. “Podcasting is deep, radio is
broad,” says Dean Cappello, Executive
Vice President and Chief Content Officer
of WNYC/New York Public Radio.
Podcasts are a democratic medium –
anyone with access to a microphone
and a computer is able to create a
podcast, and so the variety of content
is staggering. This has fostered an
audience with a wide range of interests,
with the expectation that those interests
can be found somewhere in the audio on
demand universe.

9New York City, The Podcasting Capital | A Brief History of the Podcast

PODCASTING CREATED
OPPORTUNITIES FOR
NEW VOICES AND
IDEAS TO BE HEARD,
CIRCUMVENTING
OBSTACLES IN
COMMERCIAL AND
PUBLIC RADIO.

10New York City, The Podcasting Capital | A Brief History of the Podcast

NATIONAL
LANDSCAPE
OF PODCASTING
Several factors have led to what many are calling
the “renaissance of podcasting”: the development
of content for mobile devices and increased use
of smartphones; the strong consumer demand for
innovative and engaging entertainment; and new
approaches to advertising in digital content.

11New York City, The Podcasting Capital

PODCAST GROWTH
There has been significant growth in the
podcasting world in the past few years. Some
point to the breakout 2014 hit Serial as the
catalyst, but most in the podcasting world
believe that Serial was simply a consolidating
force, representative of the potential and
inevitable growth of podcasting. Serial, says
Jody Avirgan, the producer for podcasts at
FiveThirtyEight, “…Broke out, and got a lot of
people who hadn’t listened to podcasts, but
more than anything, it consolidated an audience
that was already there and primed. Everyone
who was going to listen to a show like that,
ended up listening to a show like that.”

Another major factor that many in the podcast
industry point to was the addition of the podcast
app in Apple’s iOS 6 in 2012, and the app’s
default installation with iOS 8 in September
2014. The first episode of Serial was released
in October of 2014. Apple, the platform through
which the majority of podcasts are downloaded,
has over 350,000 active podcasts, with 13
million episodes of audio and video content.9
There were 10 billion downloads and streams in
2016.10

12New York City, The Podcasting Capital | National Landscape of Podcasting

PODCAST LISTENERSHIP IS GROWING,
AND THE MEDIUM IS INCREASINGLY
ATTRACTING YOUNG AUDIENCES WHO
ARE EXCELLENT INDICATORS OF FUTURE
EXPANSION INTO THE MAINSTREAM.

112,000,000
 According to Edison Research studies on podcast and digital
consumption, in 2017, an estimated 112 million people over the age
of 12 had listened to a podcast at least once, representing 40% of the
American population.11

67,000,000
There are an estimated 67 million monthly podcast listeners, most of
whom are between the ages of 18-54.12 This is a twofold increase in
listenership from 2013, when only 32 million Americans had listened to
a podcast in the past month.13

49%
The average podcast listener is young, well-educated, and relatively
affluent. The podcast listening audience skews slightly more male than
female, and 49% of podcast consumers are under 35.14 The median
for podcast listeners’ household annual income is $63,000, which is
above the U.S. median of $53,000.15 The average podcast listener is
highly educated, with over half of listeners earning a four-year college
degree, and nearly 30% attaining an advanced degree.16

42,000,000
The most engaged podcast consumers – weekly listeners – numbered
about 42 million people in 2017.17 On average, these consumers listen
to five podcasts a week, for over five hours a week.18

PEOPLE OVER THE AGE OF 12 HAD LISTENED
TO A PODCAST AT LEAST ONCE

MONTHLY PODCAST LISTENERS ARE MOSTLY
BETWEEN THE AGES OF 18-54

PEOPLE ARE WEEKLY LISTENERS

OF PODCAST CONSUMERS ARE UNDER 35 YEARS OLD

13New York City, The Podcasting Capital | National Landscape of Podcasting

ADVERTISING
Since podcasts are provided to listeners
for free, the industry relies solely on
advertisements for revenue, which has
proven to be financially sustainable.
As a result, the majority of research
and technological development in
the podcast industry has focused on
increasing advertising revenue. The ability
to monetize podcasting and maximize
revenue is a driving force of the industry.

14New York City, The Podcasting Capital | National Landscape of Podcasting

THE IMPACT OF PODCAST ADVERTISING

65%
REMEMBER AN AD FROM THE

PAST DAY
47%
REMEMBER AN AD FROM THE

PAST WEEK
21%
REMEMBER AN AD FROM THE

PAST MONTH

Research has confirmed that podcast
advertisements are uniquely effective - listeners
are fully immersed in the content and pay
attention to what they’re hearing. 65% of
listeners remember advertisements they’ve heard
in the past day, 47% remember an ad from the
past week, and 21% remember an ad from the
past month.19 These high levels of engagement
have resulted in valuable and profitable podcast
advertisements.

Typically, podcast ads are designed to be
consistent with the podcast’s tone and style.
Producing the creative for ads can be a labor-
intensive process for distributors, but is usually
worth the investment. Listeners often feel,
when the host reads the advertisement, that
the product or service is receiving an implicit
endorsement. Listeners develop trust in a
podcast host because of the sense of intimacy
the medium fosters, and so similarly trust the
host’s judgment in choosing to advertise a
product.

15New York City, The Podcasting Capital | National Landscape of Podcasting

ADVERTISING MODELS
IN PODCASTING
There are two major types of ads in podcasting:
commercials and sponsored content.20 The majority of
advertisements is direct response commercials, which
encourage listeners to buy a specific product using a
code, linking the purchase to the podcast in which the
listener heard the commercials. This provides advertisers
with clear information about the reach and effectiveness
of their message.

In recent years, brands have begun to turn to podcasting
for brand development advertising. These general
brand ads, which advertise larger purchases, such
as cars, computers, and tech software, aim to build a
company’s brand and customers’ loyalty, and are longer-
term investments than direct response ads. General
brand ads bring in higher levels of revenue for podcast
networks, and this growing segment of advertising
dollars, up from a quarter of advertisements in 2015
to about half of advertisements in 2017,21 indicates
advertisers are beginning to view podcasts as an
increasingly relevant platform for their messaging, a shift
that will increase overall revenues.

The shift to brand loyalty-building advertising is also
taking shape through the other major ad category,
sponsored content. Similar to sponsored articles on
news websites or blogs, brands are taking podcasts into
their own hands, partnering with podcasting networks
to create their own “sponsored content” or white-label
podcasts. These sponsored podcasts span a wide
range of topics and content – from an entrepreneurship
podcast from Gimlet Media, sponsored by eBay, to
a General Electrics-sponsored sci-fi thriller podcast
created by Panoply.

16New York City, The Podcasting Capital | National Landscape of Podcasting

PRICING MODEL
Podcasting has one of the highest cost per thousand impressions
(CPM) values of any entertainment medium, including web ads,
YouTube videos, and even broadcast television commercials. A
60-second podcast ad can range anywhere from $25 to $100
per thousand impressions, depending on the audience size.22 By
comparison, broadcast and cable TV commercials sell for about
$10 to $25 CPM.23 While advertising investments in emerging digital
technologies can be short-lived, the growth in advertising revenue
for podcasting has been explosive in the past several years, and is
projected to continue on this trajectory into the next decade.

According to an IAB industry survey, podcast advertising revenue
in 2016 was about $119 million.24 Between 2015 and 2016, podcast
advertising grew at a rate of 72 percent.25 IAB estimates that the total
advertising spend in podcasting in 2017 will near $220 million.26 Bridge
Ratings, a media research firm and market sizer, forecasts that podcast
advertising will grow 25 percent a year through 2020, at which point
annual podcasting ad spending is estimated to gross $395 million.27

17New York City, The Podcasting Capital | National Landscape of Podcasting

ADVERTISING TECHNOLOGY

18New York City, The Podcasting Capital | National Landscape of Podcasting

The potential for innovation in the podcasting
advertising space remains vast. At the moment,
there are only a few methods to generate
advertising revenue. Among the most promising
developments is dynamic ad insertion.

Dynamic ad insertion enables the industry to
generate advertising revenue commensurate
with audience size. The primary use of the tool
enables podcast distributors to swap out an
advertisement segment of a podcast episode
without having to change the audio file. This
allows an advertiser to purchase an advertising
spot in an episode, up to a certain number of
listens or downloads. When that number has
been reached, the advertiser is able to purchase
the next set of listens, or decline to continue the
ad campaign, giving a different advertiser the
opportunity to purchase that ad space. This tool
is highly effective for new podcasts, especially
from new podcast distributors, because it
provides a safe opportunity for advertisers
to sign on before knowing how popular the
podcast will be. If it exceeds expectations,
advertisers are able to continue their campaign.

If the podcast is not successful, the advertiser
has not overestimated the value – and sunk the
cost – of their investment.

Dynamic ad insertion allows distributors to
update old episodes with new advertisements,
for the many listeners who “binge” on old
episodes of a podcast series, keeping their
content relevant. Dynamic ad insertion also
collects data on whether the ad was actually
listened to, which is useful information for
distributors about programming content and ad
targeting.

Some podcast companies are cutting
out advertising altogether and trying out
a subscription model. Like Netflix, these
subscription services monetize podcasts
by offering archived podcast episodes, ad-
free podcasts, and exclusive content for
subscribers. So far, only a few podcast
companies have tried this approach, including
the service Howl from Midroll Media, now in
collaboration with the Android-based podcast
platform Stitcher.

NEW YORK CITY,
THE CAPITAL
OF PODCASTING
New York City is uniquely positioned as the capital
of the podcast industry. The ecosystem is especially
strong in New York City due to the centralization of
the top podcast networks, digital media companies,
and news organizations, as well as the advertising
industry. New York also has the densest population
of podcast listeners. The diversity of podcast
companies’ business models supports the New York
City podcast ecosystem, with individual companies
specializing in specific style and content, creating
opportunities for collaboration and innovation across
industries.

New York City, The Podcasting Capital 19

NEW YORK CITY’S
PODCAST NETWORKS
The pioneering companies in the podcast industry
include the following major New York City networks:

WNYC Studios is the oldest, most established podcast network in New York City, and is a
cornerstone for the industry as a whole. The public radio network was an early distributor of
podcasts, and many of the other top podcasting networks today are run and staffed by former
WNYC Studios employees. Many of these networks are offshoots of WNYC Studios, and produce
content that is similar in form, style, and high quality.

Founded in 2014, Gimlet has quickly grown to become a prominent podcast network, with a wide
variety of successful and innovative podcasts. Its few but notable podcasts include a scripted
fiction show, a true-crime show, a genealogy show, and a very popular show about the internet and
society. It is also one of the first networks nationally to produce white-label podcasts, known as
sponsored content.

 /
Slate is a media company that functions as a daily online magazine and audio network, and was
also an early podcast company. It is particularly well-known for its political podcasting coverage. In
2015, The Slate Group created the division Panoply Media, which operates as a podcasting startup.
Slate and Panoply work collaboratively to share resources and growth, and have given rise to
technological innovation, through Panoply’s software Megaphone, the publishing tool now used by
a large swath of the podcast industry. Panoply both creates and acquires podcasts, and the nearly
140 shows distributed by Panoply are representative of the diversity of available podcasts.

Midroll is a company composed of both a podcast network and a matchmaking service between
advertisers and podcasts. It began in comedy podcasting in LA, and has since expanded to
New York City, growing its offerings beyond comedy, to topics ranging from politics to parenting.
Midroll represents hundreds of shows, and exemplifies the industry ethos that “the rising tide lifts
all boats.” Midroll is responsible for ensuring revenue for other networks, and the growth of the
podcasts it represents is beneficial to Midroll, as well.

20New York City, The Podcasting Capital | New York City, the Capital of Podcasting

Pineapple St. Media is a new podcast startup that creates white-label, premium sponsored
content, as well as innovative new shows in conjunction with digital media outlets such as
BuzzFeed and The New York Times.

The Times focused on arts podcasts for the past several years, but is now becoming more serious
about the digital listening sphere. They recently launched a daily news podcast, The Daily, and
have made significant investments in its development and promotion that indicate the importance
of the medium to the wider news and media community.

The Wall Street Journal offers several multi-daily news and business updates to its subscribers,
generally interviews with remote guests.

 /
FiveThirtyEight’s approach to data-driven predictions during the 2008 U.S. presidential election
sparked a new mainstream interest in big data as an analytical tool. This focus on data has become
the foundation for their podcast venture, with support from their parent company ESPN. The
podcasts have become another access point into their widely-followed politics coverage.

BuzzFeed initially was a major distributor of viral entertainment content, but has now grown into
the news space, and, relying on crowdsourcing and the speed of social media, has grown to be a
major news outlet. They too, are creating podcasts, with a specific focus on increasing the diversity
of voices and stories that are heard.

21New York City, The Podcasting Capital | New York City, the Capital of Podcasting

NEW YORK CITY’S
PODCAST NETWORKS
(CONT’D)

New York City’s podcast networks are growing
rapidly. Employment at the top New York City
podcast networks has increased over the past
several years, to about 600 people engaged in
podcast creation, distribution, and management
as of February 2017 from over 450 people in 2014-
5.28 That number is expected to grow further, say
the podcast networks, perhaps by as much as 50
percent by the end of 2017. With a job growth rate
of 33 percent, this nascent industry is growing faster
than the advertising industry, with a job growth rate
of approximately 7 percent.29 Similarly, podcast jobs
are similarly growing faster than the rate of jobs
growth in television and radio news.30

Networks are also expanding their physical
footprints. Nearly every network has recently
expanded their office space, or is in the process
of doing so. In 2014-5, New York City podcast
networks occupied about 100,000 square feet of
office space. Today, they occupy almost 140,000
square feet. If podcast recording studios built out
in digital media companies such as BuzzFeed, the
New York Times, and the Wall Street Journal were
included, that number could double.

These podcast networks are also highly productive.
In 2015, the top four New York City networks
alone produced about 115 podcasts. That number
has exploded, and today, these networks are
responsible for almost 200 podcasts, an increase of
nearly 75 percent.

And they have a record number of listeners – these
four networks represent over 1.3 billion downloads
in 2016. This represents an enormous increase – in
just 4 years, there has been over 550 percent growth
since 2013-2015, when there were about 199 million
annual downloads. This exponential growth has led
to an increase in interest from advertisers, with over
200 active advertisers across these shows. Nearly
50 percent of these advertisements are the more
lucrative general brand advertisements, as opposed
to direct response ads.

NEW YORK CITY PODCAST
INDUSTRY GROWTH

IN 2014-15,
NEW YORK CITY

PODCAST NETWORKS
OCCUPIED ABOUT

100,000 SQUARE FEET
OF OFFICE SPACE.

TODAY, THEY OCCUPY
ALMOST 140,000

SQUARE FEET.

2014-15
100,000 Ft2

2017

140,000 Ft 2

22New York City, The Podcasting Capital | New York City, the Capital of Podcasting

23New York City, The Podcasting Capital | New York City, the Capital of Podcasting

THE NEW YORK CITY
PODCAST COMMUNITY
Public radio has made extensive contributions to the podcast
medium in tone and style, and has essentially served as a
training ground for the top editors, executives, and hosts in
podcasting. While employment opportunities appear to be
increasing, the skills needed for these positions – largely in
the editorial space – are in short supply. These audio skills are
not taught formally in journalism programs, leaving podcast
networks reliant on alumni of public radio to fill vacancies
and growing personnel needs. This creates an opportunity to
increase the number of eligible, full-time employees for the
podcast industry through educational and training programs.

WNYC, one of the foremost public radio stations in America, has
educated and groomed dozens of the people responsible for
shaping podcasting today. As a result, the podcast community
is just that – truly a community in which the majority of those
employed in the industry know one another, either from previous
employment or partnerships between networks.

 The relationships in podcasting are extensive, and while, like
any industry, networks compete for prominence, they are also
supportive and collaborative. “A rising tide lifts all boats,” says
Jody Avirgan of FiveThirtyEight. The sentiment was echoed,
verbatim, by Eleanor Kagan, the Director of Audio for BuzzFeed,
and reflects a consistent ethos across the industry.

The New York City podcast networks, from the upstarts to
the legacy publications like The New Yorker and New York
Magazine, are creating innovative, cutting edge-programming
that raises the bar in the industry and inspires healthy
competition. “There’s a shared interest in promoting the medium
and promoting the podcasts,” says Jacob Weisberg, Chairman
of the Slate Group, “My sense of it is that everyone sees the
competition as not zero-sum – that there can be a lot of winners,
but for there to be any winners, the industry itself has to get over
certain hurdles.”

New York’s storied history as a haven for artists is due to its
high concentration of creative talent in all fields. Podcasting is
no exception. “Access to talent is key,” says Erik Diehn, CEO of
Midroll Media. “On both sides of the mic – comedians, hosts,
et cetera, and then there’s engineers, and the producers. There
is a density of both in New York.” Podcast hosting talent can
easily be found in New York, along with a wealth of composers,
audio producers, and sound designers from the music industry.
The attraction of talent is a reinforcing loop - the central location
of the podcast industry attracts podcasting talent, which
strengthens New York’s prominence in the podcast industry.

WITH A JOB
GROWTH RATE OF
33 PERCENT, THIS

NASCENT INDUSTRY
IS GROWING

FASTER THAN
THE ADVERTISING
INDUSTRY WITH A

JOB GROWTH RATE
OF APPROXIMATELY 7

PERCENT.

INCREASING DIVERSITY
IN NEW YORK CITY
PODCASTING

New York City’s podcasting networks
are taking steps to increase diversity
in podcasting, bringing new voices and
perspectives to the forefront of the medium.

Much like other mainstream media and entertainment, the
podcasting field is largely white and male. The number of top
podcasts hosted and co-hosted by women over the past four
years has hovered between 20 and 30 percent.31 32 33 But, says Dean
Cappello of WNYC Studios, “The demand on us is to continue to
be constantly expanding the portfolio, to bring a greater diversity
of people to the conversation, both on the talent side and the
audience side… The next phase of life of the radio station will be
about listening to the community, mirroring back to the community,
engaging the community… making things out of listening. [It’s
about] people being heard.”

New York City podcast networks are taking advantage of the many
voices and communities that are found here and represent what
America truly looks like. BuzzFeed’s podcasting offerings include
See Something Say Something, highlighting the Muslim experience
in America; and Another Round, a popular show hosted by two
women of color, who discuss everything from race, to gender, to
pop culture, and wellness. Slate’s Represent explores films and TV
shows created by or about women, people of color, and the LGBTQ
community. WNYC Studios’ 2 Dope Queens, hosted by two female
comedians of color, has risen to the top of the iTunes chart. The
show, as Cappello describes it, is “…not your typical public radio
show. And yet, it is, in our eyes, as mission-driven as the Brian
Lehrer Show, because [the hosts,] Phoebe and Jessica, created that
program to create a platform for people who didn’t have platforms.
That’s a very public radio way of looking at the world.”

24New York City, The Podcasting Capital | New York City, the Capital of Podcasting

Phoebe Robinson and Jessica Williams of 2 Dope Queens, a WNYC Studios production. Photo credit: Amy Pearl

25New York City, The Podcasting Capital | New York City, the Capital of Podcasting

Podcasting faces a number of challenges
inherent to the medium. The ever-changing
media landscape offers engaging, interactive
visual content that can quickly be disseminated
and consumed. Podcasts, however, require an
attentive, engaged and committed audience.
This may be an obstacle to building a broader
audience base. Another concern is that, despite
its origins in the tech community, podcasting
has fallen behind the curve in technological
innovation and support systems to keep the
content and delivery method relevant.
A major method of gaining traction in this
increasingly digital age is sharing content via

social media. However, social media does
not support an audio-only platform, making
it hard for users to share podcasts with their
circles. This inhibits the growth and reach of the
medium, requiring podcasting networks to rely
on word-of-mouth for awareness, an obstacle
to expanding audiences, especially in older, less
technologically-savvy demographic groups.
But where there is a technology need, there is

often a closely-following solution “The linear,
steady growth [of podcasting] is hopeful,
because it means it’s sustainable. You don’t
have to bank on a really steep curve. But I’m
convinced that there are still tons of people
who don’t know they’re podcast fans yet,”
says Avirgan of FiveThirtyEight. “And one of
the reasons these people don’t know they’re
podcast fans yet is because of the mechanics of
the medium. It’s still pretty hard to sign up for a
podcast on your phone.”

While the content and format of podcasting
are moving forward at a rapid clip, evolving to
reflect listeners’ preferences and interests, the
technology behind the medium has remained
mostly stagnant. There are two primary file
formats to distribute streaming audio: mp3 and
RSS feeds. Mp3s are the original, standard
format for music and audio files. RSS is a web
feed format, enabling publishers to automatically
update their episodes, including sponsor
messages. For an entertainment medium that
attracts millions of weekly listeners, there is
relatively little technological infrastructure to
support the changes in the industry. Several
companies have developed software to address
distributors’ need for more tools and flexibility,
but they are largely unavailable to smaller,
independent podcasts.

Both mp3s and RSS feeds are one-way audio
platforms: data about the listener and their
preferences are extremely limited. In every digital
entertainment platform, users are able to rate
a piece of content, be it a movie on Netflix, a
song on Apple Music, or a post on Facebook.
This real-time feedback provides distributors
with information about users’ interests, which
is used to tailor content and provide ever-better
programming. Podcasts, however, have no such
capability. As the technology currently exists,
distributors lack important information about
how listeners engage with a podcast episode,

TECHNOLOGY

Despite its origins in the
tech community, some are
concerned that podcasting
has fallen behind the curve in
technological innovation and
support systems to keep the
content and delivery method
relevant. But where there is a
technology need, there is often
a closely-following solution.

26New York City, The Podcasting Capital | Technology

including whether someone has actually
listened to an episode after downloading it, or
how much of an episode was listened to.

In order to become a truly digital medium,
the platform will need to become a two-way,
interactive technology. Further, this lack of
accurate measurement information makes
it more challenging to maximize advertising
revenue. There is a generally accepted
standard by which podcast networks measure
their listens and sell advertising time, but the
measurements of listener information have yet
to become an exact, objective science. The
lack of specific data creates an opportunity for
innovation, one that has already been partially
filled by companies such as Podtrac and
Panoply’s technology platform, Megaphone.
But further insight into listener engagement is
needed to advance podcasting’s status as a
media force.

The future of podcasting is promising. Audio
on demand is growing as an entertainment
medium, and the ease of accessing podcasts
will only increase. With the introduction and
popularity of screenless technologies, such as
Amazon’s Echo and Google Home, the concept
of audio-only entertainment has become more
mainstream. The development of technology
that creates connectivity to the home and the
car, as well as the introduction of Wi-Fi in the
New York City subways and other public transit
across the country, will increase opportunities
for listening.

New methods of podcast discovery will be
integrated into podcast platforms, and hopefully
adopted by the major podcast platforms.
Currently, podcast discovery is limited to
browsing the lengthy catalogues of shows, with
little way for the listener to know if they will
enjoy a new show. But similar to Netflix, Spotify,
and Pandora’s technologies, recommendation
software, based on users’ previous preferences,
is starting to become available.

27New York City, The Podcasting Capital | Technology

THE
FUTURE OF
PODCASTING
Podcasting has undergone a rapid evolution in the past
several years, as the medium’s popularity has grown and
networks compete to capture listeners through high-
quality and innovative content. After nearly a decade
of stagnancy, the renaissance of podcasting is fully
underway, and the future of podcasting is approaching
at a faster rate than anyone in the podcasting world
would have imagined only a few years ago.

A major debate in the podcasting world is how podcasts
will continue to evolve and how they will fit into the
modern diet of daily media consumption. Many believe
that podcasts will follow the model of blogging, in which
the best podcasts rise to the top. The best podcasts
will generate high levels of advertising revenue, similar
to how a website such as BuzzFeed, which originated
in the blog space, became a large and profitable
media company. An alternative forecast is one in which
podcasting follows a similar model to TV, entering
the digital space through paid subscription models
for revenue. This model already exists, but it is not
currently the method through which most podcasts are
consumed.

There have been recent indicators that the medium’s
standing is growing beyond the podcasting world. The
podcast has been increasingly used as a primary and
direct method of communication on issues of high
national importance. Pineapple St. Media, a New York
City podcasting startup, created and distributed the
podcast With Her, the podcast with Hillary Clinton,
during the 2016 presidential campaign. It quickly
became the top podcast on iTunes and served as
a way for millions of listeners to connect with the
presidential campaign. It was also widely discussed
when, in January 2017, former President Barack Obama
chose to have his final interview in office take place on

28New York City, The Podcasting Capital | The Future of Podcasting

the podcast Pod Save America. These high-
profile podcasts are only a small sample of the
important conversations currently taking place
in podcasting, as journalists, celebrities, and
politicians begin to recognize podcasting as an
opportunity to broadcast their message.

The future of podcasting is also taking shape
through forays into new forms of content.
Currently, the most popular, mainstream
genres include society and culture, technology,
sports, news and political analysis, true crime
and investigative reporting, and comedy. But
because podcasting is still evolving, there is an
openness and flexibility in audiences towards
new kinds of audio. Podcast distributors
are now willing to take a gamble and create
more niche shows for different audiences
and demographics, with the confidence that
these investments will generate revenue.
Diehn discusses the expanding opportunities
to innovate, “Just like every other medium
now, you can build a show for much smaller
audiences, and the economics of distribution
and production have changed so much, that
you can do that and make money off of it.”
Scripted series, both in drama and comedy, are
gaining momentum and evoke the original radio
shows that captivated a generation. Children’s
programming has also started to grow.

Most significantly, news outlets are looking
towards daily podcasts that brief the listener on
current events. The New York Times recently
launched a daily news podcast, and the Wall
Street Journal has also begun to publish daily
business podcast updates. These investments
in audio programming signify podcasting’s
increasing prominence as a medium through
which to engage with the world, beyond
pure entertainment value. As print publishing
declines in the face of the proliferation of digital
media, these major New York City-based news
organizations and multimedia companies look
to podcasting as the future of digital media.

Format is also a space in which podcasting
offers variety to listeners. Unlike the typical

22- and 44-minute standards for TV shows,
podcasts can range in length from several
minutes to two-plus hours. This flexibility offers
podcasters the opportunity to delve into topics
in great depth, or provide quick updates to
listeners – ensuring that there is a format of
audio on demand for all types of listeners. And
of course, variety in length creates opportunities
to increase advertising revenue. Says Avirgan,
“Podcasting… comes out of radio. People
are in this ‘show’ mindset, but it’s not a show
in any sense. It’s a show in that you want
familiarity, but what [listeners are] really doing
is committing to a feed, and then whatever
happens to pop into that feed, [podcast
distributors] can dictate that. We’ve thought of
the feed as a playground, and tried to do some
experimentation, while still having a core thing
that will keep people coming back.”

Similarly, frequency of episode publishing is
not a constant between podcasts. While the
majority of podcasts are published weekly,
some podcasters provide episodes sporadically,
and other distributors have recently begun
to drop entire seasons of a show at once,
encouraging the “binge” consumption that has
driven popularity of video streaming services,
such as Netflix. Recently, daily (or multiple-
times daily) podcasts have surfaced, primarily
driven by news organizations. This opens the
door to high volumes of production, which
will ultimately increase demand in the audio
employment market.

The future of podcasting will include an
interactive component to audio on demand
– whether in person, or digitally. A talk-
based entertainment medium encourages
dialogue, and given listeners’ loyalty to and
deep engagement with podcasts, they want
to become involved. Many New York City
podcasts are created via live tapings in front
of audiences – from WNYC Studios’ 2 Dope
Queens to Midroll’s Beautiful/Anonymous. New
York City provides an excellent environment to
encourage listener participation.

29New York City, The Podcasting Capital | The Future of Podcasting

CONCLUSION
As the world of podcasting matures from its humble tech beginnings and
becomes centralized, monetized, and mainstream, it is still growing and
changing every day. The current renaissance of podcasting will yield new,
innovative approaches to audio on demand, and will provide a wealth of
content from which the listener can choose. Screenless and connectivity
technologies will improve, and continue to support the podcasting world’s
expansion, as the podcasting field continues to grow into the next several
years. Other technologies, such as measurement metrics and podcast
discovery functions, will drive the growth of advertising revenue into its
predicted industry-wide gross of $395 million by 2020. The heart of the
development of the industry is in New York City, and the race to win at scale,
based on different models of content, production, and distribution, will take
place in New York.

30New York City, The Podcasting Capital | Conclusion

PODCASTERS’
FAVORITE PODCASTS

MATT LIEBER
Co-founder, Gimlet

SAMANTHA HENIG
Editorial Director for Audio,

NYT

JENNA WEISS-BERMAN
Co-founder,

Pineapple St. Media

LISA TOBIN
Executive Producer for Audio,

NYT

ERIK DIEHN
CEO, Midroll

ELEANOR KAGAN
Director of Audio, BuzzFeed

JODY AVIRGAN
Producer,

FiveThirtyEight

JACOB WEISBERG
Editor-in-Chief, Slate Group

JOHN WORDOCK
Senior Editor, WSJ

StartUp
Politically Reactive

WEEI Boston Sports

NPR’s Marketplace Tech

Another Round

My Favorite Murder

Ronna & Beverly

The Read
This American Life

Magic Tavern

I Was There Too,

FiveThirtyEight

Reply All
WTF with Marc Maron

Hardcore History

Beautiful/Anonymous

The Heart
Millennial
Call Your Girlfriend

How to Be a Girl

Love Me
Why Oh Why

Still Processing

Rational Security

Studio 360
New Yorker Fiction

NYT The Daily

This American Life

Slate’s Political Gabfest

Song Exploder

In the Dark
Homecoming

Making Oprah

Homecoming

Heavyweight

Reply All
This American Life

Invisibilia
The Daily
The Riverside Church

 Sermon Podcast

The Mash Up Americans
LAURA WALKER

President and CEO,
New York Public Radio

31New York City, The Podcasting Capital | Podcasters’ Favorite Podcasts

REFERENCES
1 Numbers provided by NYC podcast networks referenced
2 Bureau of Labor Statistics. (2015, December). Advertising, Promotions, and Marketing
Managers. Retrieved from Occupational Outlook Handbook
3 Edison Research and Triton Digital. (2017). The Infinite Dial 2017.
4 Ibid.
5 Various interviews, podcast industry executives
6 IAB. (2017). IAB Podcast Ad Revenue Study: An Analysis of the Largest Players in the
Podcasting Industry.
7 Ibid.
8 Podcasts are referred to interchangeably throughout this report as “audio on demand,”
and “digital listening,” in keeping with the different industry approaches to conceptualizing
this medium.
9 Boggs, J. (2016, November 18). Interview with Apple. (A. Bessendorf, Interviewer)
10 Ibid.
11 Edison Research and Triton Digital. (2017). The Infinite Dial 2017.
12 Ibid.
13 Arbitron Inc. and Edison Research. (2013). The Infinite Dial 2013.
14 Edison Research and Triton Digital. (2016). The Podcast Consumer 2016.
15 Ibid.
16 Ibid.
17 Edison Research and Triton Digital. (2017). The Infinite Dial 2017.
18 Edison Research and Triton Digital. (2016). The Podcast Consumer 2016.
19 Barr, J. (2016, September 7). More Advertisers Say They Are Buying Into Podcasts.
AdvertisingAge.
20 Commercial formats comprise pre-rolls, the message heard in the beginning of the
episode, and mid-rolls, ads in the middle of the episode.
21 Various interviews, podcast industry executives
22 Baer, D. (2015, March 4). 46 million Americans listen to a podcast every month — and
advertisers are spending millions to reach them. Business Insider.
23 CPM Rate Guide. (n.d.). Retrieved from MonetizePros
24 IAB. (2017). IAB Podcast Ad Revenue Study: An Analysis of the Largest Players in the
Podcasting Industry.
25 Ibid.
26 Ibid.
27 Bridge Ratings. (2016). The Podcasting Audit. Bridge Ratings.
28 Numbers provided by NYC podcast networks referenced
29 Bureau of Labor Statistics. (2015, December). Advertising, Promotions, and Marketing
Managers. Retrieved from Occupational Outlook Handbook
30 Ibid.
31 The iTunes top 100 podcasts ranking changes as new shows, seasons and episodes are
released, so it is not a perfect tool by which to measure prominence in the industry.
32 Zomorodi, M. (2016, June 11). Women-led podcasts take a risk others won’t: admitting
they don’t know everything. Retrieved from Quartz Media
33 Madison, A. (2015, February 23). IN THE MALE-DOMINATED WORLD OF PODCASTS,
MORE WOMEN ARE CLAIMING THE MIC. Retrieved from Bitch Media

New York City, The Podcasting Capital | References 32

ACKNOWLEDGEMENTS
The Mayor’s Office of Media and Entertainment (MOME) acknowledges the author
of this report, Anna Bessendorf, Policy Analyst, and its editor, Shira Gans, Senior
Director of Policy and Programs.

MOME would also like to acknowledge the following staff for their contributions:
Janet Allon, Associate Commissioner, Marketing & Communications, Mayumi
Ando, Graphic Designer, Stephanie Browne, Press Secretary, Katherine Drew,
Associate Commissioner, Media Strategy and Content, Kai Falkenberg, First Deputy
Commissioner, Valerie Torres, Director of Marketing.

MOME also thanks the experts who lent their knowledge to this study: Jody Avirgan,
FiveThirtyEight/ESPN; James Boggs, Apple; Dean Cappello, WNYC; John Chao,
WNYC; Erik Diehn, Midroll; Lex Friedman, Midroll; Jim Grau, Gimlet; Samantha
Henig, NYT; Eleanor Kagan, BuzzFeed; Matt Lieber, Gimlet; Max Linsky, Pineapple
St Media; Brendan Monaghan, Panoply; Nick Quah, HotPod; Lisa Tobin, NYT; Laura
Walker, WNYC; Tom Webster, Edison; Jacob Weisberg, Slate/Panoply; Jenna Weiss-
Berman, Pineapple St Media; Peter Weingard, WNYC; Joel Withrow, Panoply; John
Wordock, Wall St. Journal.

New York City, The Podcasting Capital | Acknowledgements 33

