

THE INFINITE DIAL

2018

#infinitedial

A Look at
African-Americans
& Hispanics

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 2018, 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 2018, Edison Research conducted a national telephone survey of 2000 people aged 12 and older, using random digit dialing techniques to both cell phones and landlines
- Survey offered in both English and Spanish languages
- Data weighted to national 12+ population figures
- This report is based on 297 Hispanics respondents and 248 African-American respondents

MEDIA & TECHNOLOGY

Smartphone Ownership

Tablet Ownership

% owning a tablet

Smart Speaker Awareness

% aware of smart speaker

Smart Speaker Ownership

ONLINE AUDIO

Monthly Online Audio Listening

% listening 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

The Infinite Dial © 2018 Edison Research and Triton Digital

Weekly Online Audio Listening

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

Base: Weekly Online Audio Listeners

THE INFINITE DIAL
2018

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

AUDIO BRANDS

Audio Brand Awareness (Total Sample)

Total Population 12+

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

% aware of audio brand

THE INFINITE DIAL
2018

Audio Brand Awareness (Hispanics)

Total Population 12+

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

% aware of audio brand

THE INFINITE DIAL
2018

Audio Brand Awareness (African-Americans)

Total Population 12+

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

% aware of audio brand

Listened in the last month to...

Brands lower than 5% Age 12+ not shown

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

% listened in last month

Listened in the last week to...

Brands lower than 5% Age 12+ not shown

*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

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

Weekly YouTube Usage

"Have you used YouTube to watch music videos or listen to music in the last week?"

PODCASTING

Podcast Familiarity

Podcast Listening

Monthly Podcast Listening

Weekly Podcast Listening

Device Used Most Often to Listen to Podcasts

Base: Ever Listened to a Podcast

IN-CAR MEDIA

Audio Sources Used in Car

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

**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*

% currently ever using audio source in car

Audio Source Used Most Often in Car

Base: Age 18+ and has driven/ridden in car in last month, and use any audio source in car

SOCIAL MEDIA

Social Media Usage

Base: Age 12+ and currently ever use Facebook, Snapchat, Twitter, Instagram, Pinterest, or LinkedIn

Social Media Brand Awareness (Total Sample)

% aware of social media brand

Social Media Brand Awareness (Hispanics)

% aware of social media brand

Social Media Brand Awareness (African-Americans)

% aware of social media brand

Social Media Brand Usage (Total Sample)

% currently ever use social media brand

Social Media Brand Usage (Hispanics)

% currently ever use social media brand

Social Media Brand Usage (African-Americans)

% currently ever use social media brand

Social Media Brand Used Most Often (Total Sample)

Base: Age 12+ and currently ever use Facebook, Snapchat, Twitter, Instagram, Pinterest, or LinkedIn

Social Media Brand Used Most Often (Hispanics)

Base: Age 12+ and currently ever use Facebook, Snapchat, Twitter, Instagram, Pinterest, or LinkedIn

THE INFINITE DIAL
2018

Social Media Brand Used Most Often (African-Americans)

Base: Age 12+ and currently ever use Facebook, Snapchat, Twitter, Instagram, Pinterest, or LinkedIn

The Infinite Dial © 2018 Edison Research and Triton Digital

THE INFINITE DIAL

2018

#infinitedial

