The Podcast Consumer

May 2015

Methodology Overview

- In January/February 2015, Edison Research conducted a national telephone survey of 2002 people aged 12 and older, using random digit dialing techniques.
- Survey offered in both English and Spanish languages.
- Both landlines and cell phones were called.
- Data weighted to national 12+ population figures.
- This is the 23rd study in the series dating to 1998.
- These studies provide estimates of digital platforms and their impact on the media landscape based on self-reported consumer behaviors and attitudes.

Awareness of the Term "Podcasting" is Flat

"Are you familiar with the term Podcasting?"

Podcast Consumption

% Who Have Ever Listened to a Podcast

Who Listens to Podcasts?

Age Composition

Weekly Podcast Consumers Listen to an Average of Six Podcasts per Week

Podcast Consumers Index Higher for Apple Products Than Android-based Products

"Do you currently own ...?"

Smartphones Ownership Correlates with Podcast Consumption

% Who Have Listened to a Podcast in the Last Month

Nearly Two-thirds of Podcast Consumers Listen Most on Mobile Devices

% of Podcast Consumers Who Listen to Podcasts Most Often On...

Podcast Consumers are Active in Social Media

"Do you currently ever use/have a profile on ...?"

Podcast Consumers are Active in Social Media

How often do you use any social networking site or service?

Podcast Consumers are More Likely to Follow Brands

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

Podcast Consumers nearly Twice as Likely to Listen to Online Radio as the General Population

Podcast Consumers are Bringing Digital Media Into Their Cars

"Have you ever listened to Internet Radio in a car by listening to the stream from a cell phone that you connected to a car audio system?"

Share of Ear

Survey Methodology:

- 2021 respondents
 - Completed 24-hour audio listening diary
 - Can be tracked with Spring 2014 study
- National sample 13+
- Online and offline
 - Online conducted: 11/5/2014 11/15/2014
 - Offline conducted: 10/14/2014 10/20/2014
- Offered in English and Spanish

© Edison Research Share of Ear Study Fall 2014

Share of Ear:

AUDIO

AM/FM Radio Owned Music Streaming Audio SiriusXM Music Channels on TV Podcasts

LOCATION

Home Work Car/Truck Somewhere else

CONTENT

Music News Talk/Personalities Sports

DEVICE

AM/FM Radio Computer Mobile Device TV Audio Channels SiriusXM Receiver Internet-connected TV device Wireless streaming speakers

Source: Edison Research. Americans spend an average of 4 hours and 4 minutes each day consuming audio. This graph represents the share of time spent with each. Based on a nationally representative sample of 2,021 Americans ages 13+ who completed a 24-hour audio listening diary, Fall 2014. For more information contact info@edisonresearch.com

Source: Edison Research. Podcast Listeners (defined as those who reported listening to a podcast in the last 24 hours) spend an average of 6 hours and 8 minutes each day consuming audio. This graph represents the share of time Podcast Listeners spent with each (N=117). Based on a nationally representative sample of 2,021 Americans ages 13+ who completed a 24-hour audio listening diary, Fall 2014. For more information contact info@edisonresearch.com

Summary

- Podcast consumption continues to steadily climb, though awareness of the term stalls
- Demographics of the Podcast Consumer are now equally male/female, and strong 18-44
- Podcast Consumers are affluent and well-educated

© Edison Research Share of Ear Study Fall 2014

Summary

- People who listen to podcasts are more likely to take digital media with them in the car
- Podcast Consumers exhibit strong social (and brandfollowing) behavior
- According to Share of Ear data, daily podcast consumers listen to more podcast audio (by time) than any other form of audio

© Edison Research Share of Ear Study Fall 2014

