

Moms and Media 2013

Methodology Overview

- In February 2013, Arbitron and Edison Research conducted a national telephone survey (landline and cell phone) of 2,021 people aged 12 and older
- The sample yielded 319 Moms
- “Mom” is defined as a woman having a child under 18 living in her household
- This study is from the Infinite Dial series which dates back to 1998

Mom in 2013 is connected, mobile and of course a multi-tasker

Moms are a highly sought after demographic group in advertising and marketing

She is a decision maker; always planning what's next on her agenda

Mom needs technology

Today's Mom understands the importance and benefits of technology. In fact, she embraces it.

Mom looks to technology to help her navigate her busy day.

Moms are social savvy

They like, they follow and they respond to brands and retailers who are authentic

Advertisers and marketers want to be 'liked' by Mom

Moms and Media 2013

Themes that emerged from Moms and Media this year:

- Moms continue to take their Internet on the go
- Social networking remains solid and access via cell is rising
- Tablets are gaining traction
- Smartphones are taking on new responsibilities
- Moms still consume traditional media, but blend it with modern technology

The majority of Moms are over age 35

Age:

More than half of Moms are employed

Employment status:

Moms Are Connected

Almost all Moms are online

90%
Moms with
Internet access
from any
location

Mom gives Internet even more of her precious time

Self-reported hours spent with Internet in the last 24 hours (HH:MM)

Moms maintain lead over others with time spent online

Hours spent online in the past 24 hours (HH:MM)

Mom gives more than one third of her day to media

Self-reported time spent with Internet, television, radio and newspapers in the last 24 hours

2003

7 hours
3 minutes

2013

8 hours
37 minutes

Wi-Fi is a necessity for Mom

% of Moms With Wi-Fi Network in Household

Mom uses Wi-Fi to the fullest

“How many total devices are connected to the Internet in your home?”

Mom shops online, but not as much as Dad does

% saying they shop online at least sometimes...

Being Social in the Motherhood

Facebook familiarity holding steady with Moms

93%
of Moms
have heard of
Facebook

More than 7 in 10 Moms have a profile on Facebook

% of Moms who have a profile page on Facebook

Growth has leveled off in the last year

Mom is becoming a Facebook veteran

“How long have you been a Facebook user?”

New social media are on Mom's radar

% of Moms familiar with each

Pinterest is out ahead faster with Moms

% of Moms who have...

An account with

17%

A board on

22%

An account with

3%

Almost half of social media Moms check in multiple times on a daily basis

% of Moms using social networking Web sites **several times** per day

Moms show no sign of breaking the social networking habit

Base: Moms with a profile page on a social networking site

Mom checks Facebook constantly

Average number of times checking Facebook in 24 hours

Base: Those with a profile page on Facebook

Cell phones continue gaining traction for Facebook access

“Which of the following ways do you *ever* access Facebook?”

For Mom, cell phone is equal to computer for accessing Facebook most

“Which one way do you access Facebook *most*?”

percent

Base: Moms with a profile page on Facebook

Mom's Facebook access is not the same as others

"Which one way do you access Facebook *most*?"

Half of Facebook Moms have more than two hundred friends

“Approximately how many Facebook friends do you have?”

Base: Moms with a profile page on Facebook

Mom has more friends this year on Facebook

Average number of Facebook friends for Moms

Moms have more Facebook friends than Dads

303

Average number
of Facebook
friends for Moms

291

Average number
of Facebook
friends for Dads

Base: Those with a profile page on Facebook

Moms are slightly more likely to follow brands on social networking sites

“Do you follow any companies or brands on any social networking sites such as Facebook or Twitter?”

percent

Mom chooses Facebook most to connect with brands

“Which ONE social networking site or service do you use most to connect with brands or products?”

Mom is very aware of Twitter...

% of Moms who have heard of Twitter

...But tweeting is still slow to catch on

The percentage of Moms who ever use Twitter

Let's Make A Deal

About one quarter of Moms use 'Daily Deals'

% of registered 'Daily Deals' users

Mom is more likely to be a 'Daily Deals' user

% of registered 'Daily Deals' users

percent

'Invitation-Only' sales sites are a new option for Mom

% of 'Invitation-Only' registered members
(Fab, Touch of Modern, Gilt Groupe and The Foundary)

Busy Moms are Mobile

Reach Mom on her cell phone

95%
of Moms own a
cell phone

Moms continue to lead smartphone ownership

% who own a smartphone

Cell phone is usually close by Mom

“How often is your cell phone with you or nearby, when it is within arm’s length?”

Percent saying “Always”
or “Most of the time”

Smartphones are not just for calling

% who use their smartphone at least once per day for each item

Base: Moms who own a smartphone

Smartphones are not just for calling

% who use their smartphone at least once per day for each item

Base: Moms who own a smartphone

Mom is more of a smartphone photographer

% saying they use their smartphone at least once per day to take pictures

54%
Smartphone Moms

39%
Smartphone Total

Tablet ownership jumps with Mom in just one year

2012

22%

2013

31%

Moms blend traditional and modern media habits

The cell phone is the wake up call for Mom

“Which ONE of the following do you use most often to wake up in the morning?”

Mom listens to the radio at work

43%
of working
Moms listen to
the radio while
at work

Smartphones have settled in for at-work listening

Among Moms who listen to the radio at work, the % who listen on...

Two-thirds of Moms share some part of their television viewing time with Internet usage

Mom is watching Internet video but Dad is watching more

"Have you viewed video over the Internet..."

Base: Those with Internet access

Conclusions

What Moms told us in 2013

- Internet is a daily staple for Moms; they remain well connected with devices both at home and on the go
- Most Moms use the Internet while watching TV
- Moms continue to heavily use their smartphones for social networking and Internet access
- More than other demographic groups, Moms also utilize smartphones for everyday tasks like waking up, at work listening and taking pictures

What Moms told us in 2013

- Facebook remains *the* social media site for Moms to engage
- Although Facebook profile growth is flat, Moms are adding more 'friends'
- Moms are curious about new, up-and-coming social media sites like Pinterest, Instagram and Tumblr
- Tablets are a growing trend for Moms; blending in to her mobile and busy lifestyle

How you know.™

Moms and Media 2013

Presented by Melissa DeCesare
Vice President, edison research & mom of two

mdecesare@edisonresearch.com
[@MelissaDeCesare](https://twitter.com/MelissaDeCesare)

www.edisonresearch.com

How you know.SM

