

The Infinite Dial 2015

#infinitedial

The Infinite Dial 2015

Social
Networking

Music
Discovery

Online
Radio

In-Car
Media

Smartphones

Podcasting

#infinitedial

Study Overview

- In January/February 2015, Edison Research conducted a national telephone survey of 2002 people aged 12 and older, using random digit dialing techniques.
- Survey offered in both English and Spanish languages.
- Both landlines and cell phones were called.
- Data weighted to national 12+ population figures.
- This is the 23rd study in the series dating to 1998.
- These studies provide estimates of digital platforms and their impact on the media landscape based on self-reported consumer behaviors and attitudes.
- Follow along on Twitter at #infinitedial
- For a free copy of this report, visit:
 - www.edisonresearch.com
 - www.tritondigital.com

Technology changes in society

“Would you say all the ways technology has changed society over the last ten years have been...?”

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Medium most essential

“Among the Internet, newspapers, radio and television, which one is most essential to your life?”

■ 2010 ■ 2015

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Medium used first in event of a major news story

“Among the Internet, newspapers, radio and television, which one do you turn to first in the event of a major news story?”

2010 2015

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Medium used first to learn about new music

“Among the Internet, newspapers, radio and television, which one do you turn to first to learn about new music?”

2010 2015

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Online Radio

#infinitedia

Monthly Online Radio Listening

Estimated
143 Million

% listening to Online Radio in last month

Online Radio = Listening to AM/FM radio stations online and/or listening to streamed audio content available only on the Internet

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Monthly Online Radio Listening (Age)

% listening to Online Radio in last month

Online Radio = Listening to AM/FM radio stations online and/or listening to streamed audio content available only on the Internet

© 2015 Edison Research and Triton Digital

Weekly Online Radio Listening

% listening to Online Radio in last week

Online Radio = Listening to AM/FM radio stations online and/or listening to streamed audio content available only on the Internet

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Weekly Online Radio Listening (Age)

% listening to Online Radio in last week

Online Radio = Listening to AM/FM radio stations online and/or listening to streamed audio content available only on the Internet

© 2015 Edison Research and Triton Digital

Average time 'Weekly Online Radio Listeners' spend listening to Online Radio

Hours:Minutes

Online Radio = Listening to AM/FM radio stations online and/or listening to streamed audio content available only on the Internet

Base: Weekly Online Radio Listeners

© 2015 Edison Research and Triton Digital

Devices used to listen to Online Radio

Online Radio = Listening to AM/FM radio stations online and/or listening to streamed audio content available only on the Internet

Base: Weekly Online Radio Listeners

© 2015 Edison Research and Triton Digital

Online Radio Listening in Car

“Have you ever listened to Internet Radio in a car by listening to the stream from a cell phone that you have connected to a car audio system?”

Online Radio = Listening to AM/FM radio stations online and/or listening to streamed audio content available only on the Internet

Base: Own a cell phone; 92%

© 2015 Edison Research and Triton Digital

Online Radio Listening in Car

“Have you ever listened to Internet Radio in a car by listening to the stream from a cell phone that you have connected to a car audio system?”

% saying yes

Online Radio = Listening to AM/FM radio stations online and/or listening to streamed audio content available only on the Internet

Base: Own a cell phone: 92%

© 2015 Edison Research and Triton Digital

Audio Brands

#infinitedial

Audio Brand Awareness

% aware of audio brand

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Audio Brand Usage

Brands lower than 3% Age 12+ not shown

% currently ever using audio brand

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Listened in the last month to...

% saying yes

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Listened in the last month to...

% saying yes

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Listened in the last month to... (Age)

% saying yes

© 2015 Edison Research and Triton Digital

Listened in the last week to...

% saying yes

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Listened in the last week to...

% saying yes

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Listened in the last week to... (Age)

% saying yes

© 2015 Edison Research and Triton Digital

Audio Brand used most often

Base: Currently use any Internet audio service

© 2015 Edison Research and Triton Digital

Audio Brand used most often (Age 12-24)

YouTube Usage

“Have you used YouTube to watch music videos or listen to music...”

YouTube Usage

“How often would you say you listen to the music on YouTube without actually watching the videos?”

Base: Used YouTube specifically to watch videos or listen to music in the last month

© 2015 Edison Research and Triton Digital

Music Discovery

#infinitedial

Importance of keeping up-to-date with music

Total Population 12+

Age 12-24

Sources used for keeping up-to-date with music

% using source

Base: Those saying it is "Very Important" or "Somewhat Important"
to Keep Up-To-Date With Music

© 2015 Edison Research and Triton Digital

Sources used for keeping up-to-date with music (Age 12-24)

% using source

Base: Those saying it is "Very Important" or "Somewhat Important"
to Keep Up-To-Date With Music

© 2015 Edison Research and Triton Digital

Sources used for keeping up-to-date with music

Base: Those saying it is "Very Important" or "Somewhat Important" to Keep Up-To-Date With Music

© 2015 Edison Research and Triton Digital

Source used most for keeping up-to-date with music

Base: Those saying it is "Very Important" or "Somewhat Important" to Keep Up-To-Date With Music

© 2015 Edison Research and Triton Digital

Source used most for keeping up-to-date with music (Age 12-24)

Base: Those saying it is "Very Important" or "Somewhat Important" to Keep Up-To-Date With Music

© 2015 Edison Research and Triton Digital

Source used most for keeping up-to-date with music

2014

2015

Base: Those saying it is "Very Important" or "Somewhat Important" to Keep Up-To-Date With Music

© 2015 Edison Research and Triton Digital

Podcasting

#infinitedia

Podcast Listening

% ever listening to a podcast

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Devices used most often to listen to podcasts

2014

2015

Base: Ever listened to podcast

© 2015 Edison Research and Triton Digital

Monthly Podcast Listening

% listening to podcasts in last month

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Weekly Podcast Listening

% listening to podcasts in last week

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Podcast Listening: (Education)

"Have you used listened to podcasts..."

© 2015 Edison Research and Triton Digital

Podcast Listening: (Income)

"Have you used listened to podcasts..."

Base: Age 18+

© 2015 Edison Research and Triton Digital

Number of Podcasts listened to in last week

Average of six podcasts listened to per week

“Serial” Podcast

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Smartphones and Other Devices

#infinitedial

Smartphone Ownership

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Smartphone Ownership (Age)

% owning smartphone

© 2015 Edison Research and Triton Digital

Smartphone Apps

“Have you ever downloaded any of the following apps to your smartphone or other device?”

% saying yes

Base: Own a smartphone

© 2015 Edison Research and Triton Digital

Smartphone Data Plan Consideration

“When listening to Internet Audio on your smartphone, do you ever take into consideration how much data you are using on your cell phone?”

Base: Weekly Online Radio Listeners who listen on a smartphone

© 2015 Edison Research and Triton Digital

Smartphone Data Plan Consideration

“When listening to Internet Audio on your smartphone, do you ever take into consideration how much data you are using on your cell phone?”

Base: Weekly Online Radio Listeners who listen on a smartphone

© 2015 Edison Research and Triton Digital

Shazam and SoundHound

"Are you/Have you...?"

Base: Own a smartphone

© 2015 Edison Research and Triton Digital

Tablet Ownership

% owning tablet

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Internet-connected TV Ownership

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

In-Car Media

#infinitedia

Audio sources used in primary car

% currently ever using medium in primary car

Base: Age 18+ and Driven/Ridden in car in last month

© 2015 Edison Research and Triton Digital

Audio sources used in primary car

% currently ever using medium in primary car

Base: Age 18+ and Driven/Ridden in car in last month

© 2015 Edison Research and Triton Digital

Audio sources used at least 'most of the times' in primary car

"In your primary car how often do you use..."

Base: Age 18+ and Driven/Ridden in car in last month

© 2015 Edison Research and Triton Digital

Audio sources used at least 'most of the times' in primary car

"In your primary car how often do you use..."

Base: Age 18+ and Driven/Ridden in car in last month

© 2015 Edison Research and Triton Digital

In-Dash Information and Entertainment Systems

“Do you have an in-dash system that allows you to receive information and entertainment over the Internet in your primary car?”

Base: Age 18+ and Driven/Ridden in car in last month

© 2015 Edison Research and Triton Digital

In-Dash Information and Entertainment Systems

“How important is it that your next purchase or lease of a new or used vehicle has an in-dash system that allows you to receive information and entertainment over the Internet?”

Base: Age 18+ and Driven/Ridden in car in last month

© 2015 Edison Research and Triton Digital

Social Media

#infinitedial

Currently use any social media

**Estimated
197 Million**

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Social Media Awareness

% aware of social networking Web site/service

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Social Media Usage

% using social networking Web site/service

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Social Media Usage

% currently ever use social networking Web site/service

Base: Total Population 12+

© 2015 Edison Research and Triton Digital

Social Media Usage (Age 12-24)

% currently ever use social networking Web site/service

© 2015 Edison Research and Triton Digital

Usage of Social Media “Several Times per Day”

% using social networking Web site/service “several times per day”

Base: Currently ever use social networking Web site/service

© 2015 Edison Research and Triton Digital

Social Media site used most often

“Which one social networking site or service do you use most often?”

Social Media site used most often (Age 12-24)

Observations

#infinitedial

For a free copy of this report visit:
edisonresearch.com
tritondigital.com

Contact: twebster@edisonresearch.com
[@webby2001](#)

#infinitedial

