Radio's Future II: The 2010 American Youth Study


Sponsored by:


Recommendations to Radio from the 2000 "American Youth Study"

- Send stations after these demos or watch them fade away
- Co-opt Internet audio or lose it
 - Just like Cable TV to Broadcast
 - Explore co-branded side channels
- Consider industry advertising
 - -a la "Got Milk"
- Recruit young people -- we can't just depend on them showing up any longer


How the 2010 Survey Was Conducted:

- A sequel to Edison Research's survey from 2000, "Radio's Future: Today's 12 to 24 year-olds"
- 1533 interviews nationwide
 - -875 interviews age 12-24 (demo)
 - -888 interviews age 22-34 (cohort)
- Online survey of respondents ages 12 to 34
 - employing "KnowledgePanel" from Knowledge Networks
- Interviews conducted 9/8 9/13, 2010
- Data matched to national age and sex demographics


What you will see today:

- The impact of an incredible decade of media transformation
- The extraordinary resilience of radio
- And -- the challenges radio faces


Remember the halcyon days of the Internet Bubble leading into 2000? They aren't here anymore

"Which best describes your spending over the past twelve months on discretionary expenses, such as entertainment, recreation, or leisure items?"


discretionary expenses

Base: Age 12-24

edison


The Cell Phone:


The most influential driver of changed habits


The cell phone goes from somewhat rare device to must-have among 12-24s in ten years time

"Do you have your own cell phone?"

<u>2000: 12-24s</u> <u>2010: 12-24s</u>


More than four-in-ten 12-24s who carry cell phones say theirs is a 'Smart Phone'

"Is your cell phone also a smart phone?

(It has advanced capabilities beyond a typical mobile phone — such as the ability to send and receive email, access the Internet, listen to audio and watch video, and download apps)"


Base: Age 12-24 and have own cell phone


12-24 year old cell users engage in a broad variety of behaviors on phones; 'Radio' streams narrowly trail Pandora

"Do you ever (item) on your cell phone?"


Today's 12-24s own a broad variety of devices -- most of which did not even exist in 2000


Radio:

Good News and Bad News


"The bad news is your dad is still in a coma. The good news is that he hasn't had a cigarette in 14 days."


Internet soars in measure of 'daily time spent' among 12-24s; Radio, Telephone and Newspapers lose ground


Percent of Total Daily Time Spent


"Compared to one year ago, are you spending more, less or the same amount of time ...?"


Base: Age 12-24

If 'Schadenfreude' helps: Hey, you could be working in the Newspaper Industry!


"How often do you read a printed newspaper?"


Radio remains the leading source for learning about new music


Radio's strengths: Hits, New Music, to know what's popular; and a majority do want personality


Also the concert industry -- once seen as the great hope of music -- has been whacked by the economy

"Approximately how many concerts have you attended in the last year?"

2000: 12-24s

2010: 12-24s


Mean: 2.1 concerts attended


Mean: 0.9 concerts attended


Radio tops social media as source for concert information

"Of those concerts you attended, where did you most often first hear about them?"


12-24s report vastly fewer physical CDs purchased; even the 'cohort' members have dropped by 62%


"Approximately how many music CDs have you bought in the last 12 months -that is, the physical or packaged disk?"


Average number of music CDs purchased in last 12 months


Soundscan, tracking all ages, shows the dramatic drops in album sales


With the advent of devices, 'stores' and broadband, way more 12-24s now download music

"Have you ever downloaded MP3s or other digital music files from the Internet?"


<u>2000: 12-24s</u> <u>2010: 12-24s</u>


Many of our young respondents were happy to report their 'illegal' downloads


In the last decade, Radio has lost its edge as the most prevalent activity in the morning for young people

"In the morning, do you regularly...?"


"In the morning, do you regularly...?"


Television has passed Radio as the 'most used' in the morning among 12-24s

"Which do you do most in the morning?"

2000: 12-24s

2010: 12-24s


Over ten years, this cohort still uses Radio most in the mornings but Internet and TV grow

"Which do you do most in the morning?"

<u>2000: 12-24s</u> <u>2010: 22-34s</u>


page 1


Interestingly, today's 12-24s are *less* likely to say that they aren't hearing the music they like on the radio


An Entire New Form of Media Emerges


Facebook appears unstoppable


"Compared to one year ago, are you spending more, less or the same amount of time using ...?"


Base: Age 12-24 and have ever used (social network)

Communication between listener and radio station via modern means is still in development stage

"Have you ever communicated with an AM/FM radio station or one of its DJs or personalities by ...?"


Music Trends:

Some things change; One thing stays exactly the same


Top 40 is ascendent in the last decade while both Contemporary Rock formats are halved


"Think about the radio station you listen to most. What type of music does it play?"


Today's 22-34s have grown away from Rap and Rock; into Top 40, Country and Christian

"Think about the radio station you listen to most. What type of music does it play?"


What are your five favorite musical artists or group? (most mentions)

2000

- 1. Eminem
- 2. 'N Sync
- 3. Limp Bizkit
- 4. Britney Spears
- 5. Korn
- 6. Backstreet Boys
- 7. DMX
- 8. Dr. Dre
- 9. Metallica
- 10. Blink-182

<u>2010</u>

- 1. Eminem
- 2. Lady Gaga
- 3. Lil Wayne
- 4. Taylor Swift
- 5. Drake
- 6. Rihanna
- 7. Beatles
- 8. Katy Perry
- 9. T.I.
- 10. Green Day


The Big Threat:


One-in-three 12-24s have tried Pandora

"Have you ever listened to the Internet-only radio station called Pandora?"


Pandora has a self-reported 13% weekly cume, more than all other Internet and AM/FM streams combined


% listening to each type of online radio


Pandora's most 'non-radio' aspects (create stations and skip songs) are its most 'killer apps'

"Do you agree or disagree you listen to Pandora because...?"


Our Next Steps:

Radio Innovations


One-third of 12-24s say that putting an FM tuner on their cell phones would lead to more listening

"If your cell phone had an FM radio tuner, would it lead you to listen to FM radio a lot more than you do now, a little more than you do now or would it have no effect on your radio listening?"


There is significant interest in a Radio TiVo type of radio application

"Suppose the vehicle you are in the most had a radio with the ability to pause, rewind and fast forward live AM/FM broadcasts, similar to a television DVR.

It would also be able to record AM/FM shows on demand.


How interested would you be in your vehicle having a radio with these features?"


Today's 12-24s are only slightly more likely to have visited a Radio Station site; the 'cohort' does show increased usage

"Have you ever visited a radio station's Web site?"


After all these years and all the radio commercials, only four-in-ten 12-24s have even heard of HD Radio

"Have you ever heard of HD Radio?"


Recommendations to Radio from the 2010 "American Youth Study"

- Send more stations after these demos or watch them fade away -- the consumer and the advertisers still see radio as a youth medium -- why don't the owners?
- Claim Internet audio or lose it
 - It can't just be your over-the-air product
 - Must be a font of innovation -- learn from what is driving Pandora
- Find ways to work together as an industry
 - Standardization and co-ordination can create multiplier effects
- Recruit young people -- Radio's biggest challenges are HR challenges


