

THE INFINITE DIAL

2017

#infinitedial

Study Overview

- The Infinite Dial is the longest-running survey of digital media consumer behavior in America.
- The annual reports in this series have covered a wide range of digital media and topics since 1998.
- For 2017, The Infinite Dial tracks and covers new research on mobile behaviors, Internet Radio, Podcasting, Social Media, Smart Speakers and more.

Study Methodology

- In January/February 2017, Edison Research conducted a national telephone survey of 2000 people aged 12 and older, using random digit dialing techniques
- Interviews were 51% landline and 49% cell phone
- Survey offered in both English and Spanish languages
- Data weighted to national 12+ population figures

MEDIA & TECHNOLOGY

Smartphone Ownership

Total Population 12+

Estimated
226 Million

Smartphone Ownership

Tablet Ownership

Total Population 12+

Internet-Connected TV Ownership

Total Population 12+

On-Demand Video Service Subscription

Total Population 12+

Used On-Demand Video Service in Last Week

Total Population 12+

% using service in last week

Smart Speaker Awareness

Total Population 12+

**Asked as "Amazon Echo or Amazon Dot, which uses the Alexa voice service"*

Smart Speaker Ownership

Total Population 12+

**Asked as "Amazon Echo or Amazon Dot, which uses the Alexa voice service"*

% owning smart speaker

ONLINE RADIO

Monthly Online Radio Listening

Total Population 12+

Estimated
170 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

Monthly Online Radio Listening

% 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

Weekly Online Radio Listening

Total Population 12+

Estimated
148 Million

% 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

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

Average Time “Weekly Online Radio Listeners” Spend Listening to Online Radio

Base: Weekly Online Radio Listeners

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

THE INFINITE DIAL
2017

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?”

Base: Own a cell phone; 93%

AUDIO BRANDS

Audio Brand Awareness

Total Population 12+

*Asked as "Apple Music, the paid music subscription from Apple"

**Asked as "Rhapsody, now known as Napster"

Listened in the last month to...

Total Population 12+

Brands lower than 3% Age 12+ not shown

*Asked as "Apple Music, the paid music subscription from Apple"

Listened in the last month to...

Total Population 12+

*2014-2015: Asked as "iTunes Radio"
 2016: Asked as "Apple Music, formerly known as iTunes Radio"
 2017: Asked as "Apple Music, the paid music subscription from Apple"

% listened in last month

Listened in the last month to... (Age 12-24)

*2014-2015: Asked as "iTunes Radio"

2016: "Asked as "Apple Music, formerly known as iTunes Radio"

2017: "Asked as "Apple Music, the paid music subscription from Apple"

% listened in last month

Listened in the last month to... (Age 25-54)

*2014-2015: Asked as "iTunes Radio"

2016: "Asked as "Apple Music, formerly known as iTunes Radio"

2017: "Asked as "Apple Music, the paid music subscription from Apple"

% listened in last month

Listened in the last week to...

Total Population 12+

*2014-2015: Asked as "iTunes Radio"

2016: "Asked as "Apple Music, formerly known as iTunes Radio"

2017: *Asked as "Apple Music, the paid music subscription from Apple"

% listened in last week

Listened in the last week to... (Age 12-24)

*2014-2015: Asked as "iTunes Radio"

2016: "Asked as "Apple Music, formerly known as iTunes Radio"

2017: "Asked as "Apple Music, the paid music subscription from Apple"

% listened in last week

Listened in the last week to... (Age 25-54)

*2014-2015: Asked as "iTunes Radio"

2016: "Asked as "Apple Music, formerly known as iTunes Radio"

2017: "Asked as "Apple Music, the paid music subscription from Apple"

% listened in last week

Audio Brand Used Most Often

Base: Currently ever use any audio brand

*2015: Asked as "iTunes Radio"
2016: Asked as "Apple Music, formerly known as iTunes Radio"

MUSIC DISCOVERY

Importance of Keeping Up-To-Date with Music

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

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

Sources Used 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

THE INFINITE DIAL
2017

Source Used Most Often for Keeping Up-to-Date with Music

Base: Those saying it is “Very Important” or “Somewhat Important” to keep up-to-date with music

2016

2017

Source Used Most Often 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

YouTube Usage

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

PODCASTING

Podcast Familiarity

Total Population 12+

Podcast Listening

Total Population 12+

Estimated
112 Million

Monthly Podcast Listening

Total Population 12+

Estimated
67 Million

Monthly Podcast Listening

■ 2013 ■ 2014 ■ 2015 ■ 2016 ■ 2017

Monthly Podcast Listening

■ 2013 ■ 2014 ■ 2015 ■ 2016 ■ 2017

Weekly Podcast Listening

Total Population 12+

Number of Podcasts Listened to in Last Week

Base: Weekly Podcast Listeners

Average of five
podcasts listened
per week

Device Used Most Often to Listen to Podcasts

Base: Ever Listened to a Podcast

Podcast Listening Locations

Base: Ever Listened to a Podcast

% ever listen to podcasts in location

Location Listened to Most Often

Base: Ever Listened to a Podcast

Podcasting Listening

Base: Ever Listened to a Podcast

Methods of Listening to Podcasts

Base: Ever Listened to a Podcast

Percent of all podcasts downloaded and then listened to

Base: Have ever downloaded podcasts to listen at a later time

Number of Podcasts Subscribed to

Base: Have ever subscribed to podcasts

Average of six podcasts
subscribed to

IN-CAR MEDIA

Audio Sources Used in Primary Car

Base: Age 18+ and has driven/ridden in car in last month

% currently ever using audio source in primary car

Audio Sources Used in Primary Car

Base: Age 18+ and has driven/ridden in car in last month

% currently ever using audio source in primary car

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 has driven/ridden in car in last month

% using audio source "most" or "all" of the times in primary car

Audio Source Used Most Often in Primary Car

Base: Use any audio source in primary car

**Listen to either the online stream of AM/FM radio stations or Internet-only radio from a cell phone or other mobile device that you connect to the car audio system*

SOCIAL MEDIA

Social Media Usage

Total Population 12+

Estimated
226 Million

% currently use any social media

Social Media Brand Awareness

Total Population 12+

Social Media Brand Awareness

Total Population 12+

Page 1 of 2

% aware of social media brand

Social Media Brand Awareness

Total Population 12+

Page 2 of 2

Social Media Brand Usage

Total Population 12+

% currently ever use social media brand

Social Media Brand Usage

Total Population 12+

Social Media Brand Usage (Age 12-24)

% currently ever use social media brand

Social Media Brand Used Most Often

Base: Currently use any social networking brands

2016

2017

Social Media Brand Used Most Often (Age 12-24)

Base: Currently use any social networking brands

2016

2017

THE INFINITE DIAL

2017

#infinitedial

