


Digital Services Act

Pursuant to Article 24(2) of Regulation (EU) 2022/2065 of the European Parliament and of the Council of 19 October 2022 on a Single Market for Digital Services and amending Directive 2000/31/EC (the “DSA”), providers of online platforms and of online search engines are required to publish for each online platform or online search engine they operate, at least once every six months, information on the average monthly active recipients of their service in the Union, calculated as an average over the period of the past six months.

The DSA further establishes a threshold of 45 million average monthly active recipients of the service in the Union as the criterion to designate the services of such providers as very large online platforms (“VLOPs”) and as very large online search engines (“VLOSEs”).

For the period from July 1st, 2022 to December 31st 2022, the average number of monthly active recipients of Deezer’s service in the Union is below 45 million and as a result Deezer’s service does not qualify as a VLOP.

February 2023.