

 THE INFINITE DIAL® 2019

The Infinite Dial® 2019

Australia

#InfiniteDial

#InfiniteDial

Study Overview

- ▶ The Infinite Dial is the longest-running survey of digital media consumer behaviour in America
- ▶ The Infinite Dial Australia report mirrors the Infinite Dial U.S. reports, which have been undertaken annually since 1998 by Edison Research, and cover a wide range of online digital media topics
- ▶ Infinite Dial Australia, now in its third year, explores the penetration of online digital audio and social media in Australia, as well as the online platforms and technologies that Australians are using
- ▶ This study is designed to allow for direct comparisons between the Australian and U.S. markets

Study Methodology

- ▶ In the first quarter of 2019, Edison Research conducted a national telephone survey of 1,021 people aged 12 and older
- ▶ Data weighted to national 12+ population figures

 THE INFINITE DIAL® 2019

Radio & Radio Simulcast

#InfiniteDial

Listening to AM/FM/DAB+ Radio in the Last Week

TOTAL AUSTRALIAN POPULATION 12+

% LISTENING TO AM/FM/DAB+ RADIO IN THE LAST WEEK

AM/FM RADIO INCLUDES BOTH OVER-THE-AIR AND ONLINE; 2017 FIGURES DO NOT INCLUDE DAB+ LISTENING

#InfiniteDial

Listening to AM/FM Radio in the Last Week

TOTAL POPULATION 12+

% LISTENING TO AM/FM RADIO IN THE LAST WEEK

AM/FM RADIO INCLUDES BOTH OVER-THE-AIR AND ONLINE

#InfiniteDial

Online Listening to AM/FM Radio in the Last Month

TOTAL POPULATION 12+

% LISTENING TO AM/FM RADIO IN THE LAST MONTH

#InfiniteDial

Number of AM/FM/DAB+ Radios in Household

TOTAL AUSTRALIAN POPULATION 12+

% OWNING NUMBER OF AM/FM/DAB+ RADIOS

2017 FIGURES DO NOT INCLUDE DAB+ RADIOS

#InfiniteDial

 THE INFINITE DIAL® 2019

Audio Aggregators

#InfiniteDial

Audio Aggregator Brand Awareness

TOTAL AUSTRALIAN POPULATION 12+

% AWARE OF AUDIO AGGREGATOR BRAND

Audio Aggregator Brand Awareness

TOTAL POPULATION 12+

% AWARE OF AUDIO AGGREGATOR BRAND

Listened to Audio Aggregators in Last Month

TOTAL AUSTRALIAN POPULATION 12+

% LISTENED TO AUDIO AGGREGATOR BRAND IN LAST MONTH

Online Audio Streaming Services

Awareness of Online Audio Streaming Services

TOTAL AUSTRALIAN POPULATION 12+

% AWARE OF ONLINE AUDIO STREAMING SERVICE

*2017-2018: GOOGLE PLAY ALL ACCESS

#InfiniteDial

Weekly Listening to Online Audio Streaming Services

TOTAL AUSTRALIAN POPULATION 12+

% LISTENED TO ONLINE AUDIO STREAMING SERVICE IN LAST WEEK

*2017-2018: GOOGLE PLAY ALL ACCESS

#InfiniteDial

Weekly YouTube Music Usage

TOTAL AUSTRALIAN POPULATION 12+

% USED YOUTUBE FOR MUSIC OR MUSIC VIDEOS IN LAST WEEK

#InfiniteDial

Average Time Spent Listening to Online Audio

BASE: AUSTRALIAN 12+ WEEKLY ONLINE AUDIO LISTENERS

HOURS:MINUTES IN LAST WEEK

ONLINE AUDIO = LISTENING TO AM/FM/DAB+ RADIO STATIONS ONLINE AND/OR LISTENING TO STREAMED AUDIO CONTENT AVAILABLE ONLY ON THE INTERNET

#InfiniteDial

 THE INFINITE DIAL® 2019

In-Car Media

#InfiniteDial

Audio Sources Used in Car

BASE: AUSTRALIAN 18+ AND HAS DRIVEN/RIDDEN IN CAR IN LAST MONTH; 87%

% USING AUDIO SOURCE IN CAR

#InfiniteDial

Audio Source Used Most Often in Car

BASE: AUSTRALIAN 18+, DRIVEN/RIDDEN IN CAR IN LAST MONTH, AND USE ANY AUDIO SOURCE IN CAR

% USING AUDIO SOURCE MOST OFTEN IN CAR

#InfiniteDial

In-Dash Information and Entertainment Systems

BASE: AUSTRALIAN 18+ AND HAS DRIVEN/RIDDEN IN CAR IN LAST MONTH; 87%

% OWNING IN-DASH INFORMATION AND ENTERTAINMENT SYSTEM IN CAR

 THE INFINITE DIAL® 2019

Podcasting

#InfiniteDial

Podcasting Awareness

TOTAL AUSTRALIAN POPULATION 12+

% AWARE OF PODCASTING

#InfiniteDial

Podcasting Awareness

TOTAL POPULATION 12+

% AWARE OF PODCASTING

#InfiniteDial

Podcast Listening

TOTAL AUSTRALIAN POPULATION 12+

% EVER LISTENED TO A PODCAST

#InfiniteDial

Podcast Listening

TOTAL POPULATION 12+

% EVER LISTENED TO A PODCAST

#InfiniteDial

Monthly Podcast Listening

TOTAL AUSTRALIAN POPULATION 12+

% LISTENED TO A PODCAST IN LAST MONTH

#InfiniteDial

Monthly Podcast Listening

TOTAL POPULATION 12+

% LISTENED TO A PODCAST IN LAST MONTH

#InfiniteDial

Weekly Podcast Listening

TOTAL AUSTRALIAN POPULATION 12+

% LISTENED TO A PODCAST IN LAST WEEK

#InfiniteDial

Weekly Podcast Listening

TOTAL POPULATION 12+

% LISTENED TO A PODCAST IN LAST WEEK

#InfiniteDial

Number of Podcasts Listened to in Last Week

BASE: AUSTRALIAN 12+ AND LISTENED TO PODCAST IN LAST WEEK; 15%

% NUMBER OF PODCASTS LISTENED TO IN LAST WEEK

Australian weekly podcast listeners averaged

Six podcasts

in the last week

 THE INFINITE DIAL® 2019

Social Media

#InfiniteDial

Social Media Usage

TOTAL AUSTRALIAN POPULATION 12+

% USING SOCIAL MEDIA

#InfiniteDial

Social Media Brand Awareness

TOTAL AUSTRALIAN POPULATION 12+

% AWARE OF SOCIAL MEDIA BRAND

Social Media Brand Usage

TOTAL AUSTRALIAN POPULATION 12+

% USING SOCIAL MEDIA BRAND

PAGE 1

Social Media Brand Usage

TOTAL AUSTRALIAN POPULATION 12+

% USING SOCIAL MEDIA BRAND

PAGE 2

Social Media Brand Used Most Often

BASE: AUSTRALIAN 12+ SOCIAL MEDIA USERS

% USING SOCIAL MEDIA BRAND MOST OFTEN

 THE INFINITE DIAL® 2019

Devices & Technologies

#InfiniteDial

Smartphone Ownership

TOTAL POPULATION 12+

% OWNING A SMARTPHONE

#InfiniteDial

Smart Speaker Awareness

TOTAL AUSTRALIAN POPULATION 12+

% AWARE OF ANY SMART SPEAKER BRAND

#InfiniteDial

Smart Speaker Ownership

TOTAL AUSTRALIAN POPULATION 12+

% OWNING A SMART SPEAKER

#InfiniteDial

Smart Speaker Ownership

TOTAL POPULATION 12+

% OWNING A SMART SPEAKER

#InfiniteDial

Observations

- The audio space is extremely dynamic today, creating opportunities and threats for all players
- Three of the “FAANG” companies are now actively working in Audio and Facebook is widely rumoured to be planning its entry

Observations

- AM/FM/DAB Radio remains strong and performs much more strongly than in America
- Podcasting continues to grow but lags in comparison to trends from the USA
- Smart speakers represent an exciting new pathway for audio consumption

 THE INFINITE DIAL[®] 2019

The Infinite Dial[®] 2019

Australia

#InfiniteDial

#InfiniteDial