

Moms and Media 2014

Mom in 2014 is connected and mobile

With her purchasing power, Mom is a force in advertising and marketing

She is mobile, and keeps close to her smartphone

Why it matters that Mom is mobile

Mobile devices allow Mom to:

- Be online everywhere
- Regularly interact with brands and retailers
- Engage with other consumers
- Leverage social media passion and usage
- Be constantly accessible

Methodology Overview

- In January 2014, Edison Research conducted a national telephone survey (landline and cell phone) of 2,023 people aged 12 and older
- The sample yielded 362 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
- Research was sponsored by Triton Digital

The majority of Moms are over age 35

Age:

More than half of Moms are employed

Employment status:

Full time 45%
Part time 15%

Homemaker 19%

Mobile is a must for Mom

Nearly all Moms have a cell phone

92%

of Moms own a cell phone

Mom remains ahead with smartphone ownership

% who own a smartphone

Mom keeps her phone close

"How often is your cell phone within arm's length?"

Percent saying "Always" or "Most of the time"

Mom is texting multiple times a day

"How often do you send or receive text messages on your cell phone?"

Percent saying at least
"Several times per day"

Base: Those who own a cell phone

Tablet ownership continues to soar with Mom

Moms owning any type of tablet

Smartphone Moms make their music mobile too

% of Smartphone Moms who have downloaded each app

Smartphone Moms favor Pandora, but show diversity with audio apps

Three in ten Moms turn to mobile while in car to hear online radio

% of Cell Phone Moms who have *EVER* listened to online radio through the stream from a cell phone connected to the car audio system

Online radio finds a place with Mom

% who have listened to online radio:

Average time spent weekly with online radio

Self-reported hours spent with **all** sources of online radio in the last week

**12 hours
4 minutes**

Includes AM or FM radio stations
on the Internet *and* Internet-only
audio sources

For Mom's online radio, it's a close race for computers and smartphones

% of Moms who have listened to online radio in the last week and ever listen via...

percent

Amid many choices, Mom chooses Pandora as the clear leader for Internet-only audio

% of Moms who have ever used each Internet-only audio source

Usage is through many sources including:
computer, cell phone,
tablet and television

Mom Needs an Internet Connection

Almost all Moms are online

92%
Moms with
Internet access
from any
location

Mom connects online at home

86%
Moms with
Internet access
at home

Wi-Fi remains a necessity for Mom

% of Moms With Wi-Fi Network in Household

Mom now shares even more of her TV viewing time with Internet usage when at home

% of Moms who use Internet while watching TV

Liking, Sharing and Posting

Mom's social media usage

Moms who have a profile page on any social networking website or use Pinterest, Instagram, Tumblr or Twitter

About 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 continue to check in regularly on social media

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

Just about all Moms know about Facebook

96%
of Moms
have heard of
Facebook

After stalling last year, is Facebook slipping with Mom?

% of Moms who have a profile page on Facebook

Mom is a Facebook veteran

"How long have you been a Facebook user?"

% of Moms who have been on Facebook for five years or more

New social media options are on Mom's radar

% of Moms familiar with each

Vine debuts strong
with Moms

Pinterest is finding its way with Mom

% of Moms who use...

2013

22%

2014

29%

17%

24%

N/A

8%

3%

5%

Mom checks Facebook more than others

Average number of times checking Facebook in 24 hours

Base: Those with a profile page on Facebook

For Mom, cell phone now surpasses computer for Facebook access

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

Cell phone has made huge gains for accessing Facebook most

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

Mom's Facebook access is more mobile than others

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

Base: Those with a profile page on Facebook

Mom is still making friends on Facebook

Average number of Facebook friends for Moms

Moms are Facebook 'friendlier' than Dads

352

Average number
of Facebook
friends for Moms

2014

327

Average number
of Facebook
friends for Dads

Mom is a follower on social networking sites

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

percent

Base: Those who use social networking web sites or services

Twitter usage sees steady progress with Mom

The percentage of Moms who ever use Twitter

Mom's Media Habits

TV reigns in Mom's bedroom

% of Moms who have each in the bedroom

70%

Television

47%

Radio

33%

Computer

Mom wants easy, hands-free media in the morning

“Which ONE of the following do you do MOST often at home in the morning?”

Many Moms value keeping up-to-date with music

“How important is it to you to keep up-to-date with music?”

A cell phone FM tuner could mean more listening for Mom

"If your cell phone had an FM radio tuner, would it lead you to listen to FM radio A LOT more, a LITTLE more or would it have no effect?"

Conclusions

Mobile takeaways from Mom in 2014

- Smartphones increase their already indispensable status, used heavily for social networking and Internet access
- Smartphone ownership among Moms is well above those 12+
- Texting is a popular channel of communication, being used multiple times daily
- Tablets are settling in with Mom's lifestyle

Other points Mom made in 2014

- While profiles are down, Facebook remains *the* social media network and Mom continues to gain new friends
- TV and radio still have space in Mom's home, but are increasingly shared and integrated with Internet
- Online radio has been discovered and is bringing audio into new spaces; on both computer and smartphone
- Radio still has value but it must adapt in order to stay relevant amid a diverse pool of mobile options

Page 2 of 2

How you know.™

Moms and Media 2014

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

