


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
- The Infinite Dial tracks mobile behaviors, internet audio, podcasting, social media, smart speakers and more


Study Methodology

- In January/February 2019, Edison Research conducted a national telephone survey of 1500 people aged 12 and older, using random digit dialing techniques to both cell phones and landlines
- Survey offered in both English and Spanish
- Data weighted to national 12+ U.S. population figures


Estimated

Social Media Usage

TOTAL U.S. POPULATION 12+

% USING SOCIAL MEDIA


Social Media Brand Awareness

TOTAL U.S. POPULATION 12+

% AWARE OF SOCIAL MEDIA BRAND


Social Media Brand Usage

TOTAL U.S. POPULATION 12+

% USING SOCIAL MEDIA BRAND


Facebook Usage

TOTAL U.S. POPULATION 12+

% USING FACEBOOK

Estimated 172 Million


There are an estimated

15 Million

fewer Facebook users in the U.S. today than in 2017


Facebook Usage

U.S. POPULATION

% USING FACEBOOK


Estimated

82 Million

12-34 year olds in the U.S. used Facebook in 2017

Estimated

65 Million

12-34 year olds in the U.S. use Facebook today


Social Media Brand Usage (Age 12-34)

U.S. POPULATION

% USING SOCIAL MEDIA BRAND


Social Media Brand Used Most Often

BASE: U.S. AGE 12+ SOCIAL MEDIA USERS


Social Media Brand Used Most Often (Age 12-34)

BASE: U.S. SOCIAL MEDIA USERS


Smartphone Ownership

TOTAL U.S. POPULATION 12+

% OWNING A SMARTPHONE


Tablet Ownership

TOTAL U.S. POPULATION 12+

% OWNING A TABLET


Estimated

223 Million

Smart Speaker Awareness

TOTAL U.S. POPULATION 12+

% AWARE OF ANY SMART SPEAKER BRAND


THE INFINITE DIAL® 2019


Estimated

65 Million

Smart Speaker Ownership

TOTAL U.S. POPULATION 12+

% OWNING A SMART SPEAKER


Smart Speaker Ownership

TOTAL U.S. POPULATION 12+

% OWNING SMART SPEAKER


Number of Smart Speakers in Household

BASE: U.S. AGE 12+ SMART SPEAKER OWNERS


Online Audio


Monthly Online Audio Listening

TOTAL U.S. POPULATION 12+

% LISTENED TO ONLINE AUDIO IN LAST MONTH

ONLINE AUDIO = LISTENING TO AM/FM RADIO STATIONS ONLINE AND/OR LISTENING TO STREAMED AUDIO CONTENT AVAILABLE ONLY ON THE INTERNET


Monthly Online Audio Listening

U.S. POPULATION

% LISTENED TO ONLINE AUDIO IN LAST MONTH

ONLINE AUDIO = LISTENING TO AM/FM RADIO STATIONS ONLINE AND/OR LISTENING TO STREAMED AUDIO CONTENT AVAILABLE ONLY ON THE INTERNET


Estimated

Weekly Online Audio Listening

TOTAL U.S. POPULATION 12+

% LISTENED TO ONLINE AUDIO IN LAST WEEK

ONLINE AUDIO = LISTENING TO AM/FM RADIO STATIONS ONLINE AND/OR LISTENING TO STREAMED AUDIO CONTENT AVAILABLE ONLY ON THE INTERNET


Average Time Spent Listening to Online Audio

BASE: U.S. AGE 12+ WEEKLY ONLINE AUDIO LISTENERS

HOURS: MINUTES IN LAST WEEK


Estimated

Audiobook Listening

TOTAL U.S. POPULATION 12+

% EVER LISTENED TO AN AUDIOBOOK


Audio Sources Currently Ever Used in Car

BASE: U.S. AGE 18+ AND HAS DRIVEN/RIDDEN IN CAR IN LAST MONTH; 89%

% USING AUDIO SOURCE IN CAR


Audio Sources Currently Ever Used in Car

BASE: U.S. AGE 18+ AND HAS DRIVEN/RIDDEN IN CAR IN LAST MONTH; 89%

% USING AUDIO SOURCE IN CAR


Audio Source Used Most Often in Car

BASE: U.S. AGE 18+, DRIVEN/RIDDEN IN CAR IN LAST MONTH, AND USE ANY AUDIO SOURCE IN CAR


Online Audio Listening in Car Through a Cell Phone

TOTAL U.S. POPULATION 12+

% EVER LISTENED TO ONLINE AUDIO IN A CAR THROUGH A CELL PHONE


In-Dash Information and Entertainment Systems


BASE: U.S. AGE 18+ AND HAS DRIVEN/RIDDEN IN CAR IN LAST MONTH; 89%

% OWNING IN-DASH INFORMATION AND ENTERTAINMENT SYSTEM IN CAR


Audio Brand Awareness

TOTAL U.S. POPULATION 12+

% AWARE OF AUDIO BRAND


Audio Brands Listened to in Last Month

TOTAL U.S. POPULATION 12+

% LISTENED TO AUDIO BRAND IN LAST MONTH


Audio Brands Listened to in Last Month

TOTAL U.S. POPULATION 12+

% LISTENED TO AUDIO BRAND IN LAST MONTH


2017


2018

2019

Audio Brand Listened to in Last Month (Age 12-34)

U.S. POPULATION

% LISTENED TO AUDIO BRAND IN LAST MONTH


Audio Brand Listened to in Last Month (Age 35-54)

U.S. POPULATION

% LISTENED TO AUDIO BRAND IN LAST MONTH


Audio Brands Listened to in Last Week

TOTAL U.S. POPULATION 12+

% LISTENED TO AUDIO BRAND IN LAST WEEK


Audio Brands Listened to in Last Week

TOTAL U.S. POPULATION 12+

% LISTENED TO AUDIO BRAND IN LAST WEEK


Audio Brand Used Most Often

BASE: U.S. AGE 12+ AND CURRENTLY EVER USE ANY AUDIO BRAND


Audio Brand Used Most Often

BASE: U.S. AGE 12+ AND CURRENTLY EVER USE ANY AUDIO BRAND


Weekly YouTube Music Usage

TOTAL U.S. POPULATION 12+

% USED YOUTUBE FOR MUSIC OR MUSIC VIDEOS IN LAST WEEK


Weekly YouTube Music Usage

U.S. POPULATION

% USED YOUTUBE FOR MUSIC OR MUSIC VIDEOS IN LAST WEEK


Estimated

197 Million

Podcasting Familiarity

TOTAL U.S. POPULATION 12+

% FAMILIAR WITH PODCASTING


Podcasting Listening

TOTAL U.S. POPULATION 12+

% EVER LISTENED TO A PODCAST


TOTAL U.S. POPULATION 12+

% LISTENED TO A PODCAST IN LAST MONTH


U.S. POPULATION

% LISTENED TO A PODCAST IN LAST MONTH


U.S. POPULATION

% LISTENED TO A PODCAST IN LAST MONTH


BASE: U.S. AGE 12-24 AND LISTENED TO SPOTIFY IN LAST MONTH

% LISTENED TO A PODCAST IN LAST MONTH

Among Spotify Listeners Age 12-24


Weekly Podcast Listening

TOTAL U.S. POPULATION 12+

% LISTENED TO A PODCAST IN LAST WEEK


Estimated:

17 Million

more persons in the U.S. are aware of podcasting than in 2018

Estimated:

17 Million

more monthly podcast listeners in the U.S. than in 2018

Estimated:

20 Million

more persons in the U.S. have ever listened to a podcast than in 2018

Estimated:

14 Million

more weekly podcast listeners in the U.S. than in 2018


Number of Podcasts Listened to in Last Week

BASE: U.S. AGE 12+ AND LISTENED TO PODCAST IN LAST WEEK


U.S. weekly podcast listeners averaged


Online audio has reached a new high in weekly time spent listening, potentially driven by podcasting and smart speakers.


Podcasting has reached a milestone, with the majority of Americans now saying they have ever listened to one.


Along with the increases in podcast listening, audiobook consumption also surged, indicating a trend towards increased spoken word audio consumption.


Social Media usage appears to have stalled. Facebook and Twitter have declined, especially with younger users.


Smart speaker ownership continues to grow, approaching one in four Americans age 12+. The average smart speaker user possesses two devices.


Podcast Consumer

Moms and Media

The Infinite Dial - Australia

The Infinite Dial - Canada

Details to follow at www.edisonresearch.com

THE INFINITE DIAL © 2019 EDISON RESEARCH AND TRITON DIGITAL


The Infinite Dial 2019

#InfiniteDial


