

The Social Habit 2019

from Edison Research

[#SocialHabit](#)

THE SOCIAL HABIT © 2019 EDISON RESEARCH

Study Overview

- ▶ The Social Habit is an in-depth look at social media users in the U.S. with data from the following studies:
 - ▶ **National Telephone Survey:** The Infinite Dial® 2019 from Edison Research and Triton Digital
 - ▶ In January/February 2019, Edison Research conducted a national telephone survey of 1,500 people aged 12 and older, using random digit dialing techniques to both cell phones and landlines (U.S. Population 12+). Telephone data weighted to national 12+ U.S. population figures
 - ▶ **National Online Survey:** The Social Habit Survey from Edison Research
 - ▶ In May 2019, Edison Research conducted a national online survey of 850 people aged 13 and older. Data has been weighted to match The Infinite Dial®
 - ▶ **In-person In-depth-Interviews:** The Social Habit Interviews from Edison Research
 - ▶ In April 2019, Edison Research interviewed twelve social media users age 18-29 who report using Facebook less recently or have stopped altogether

Social Media

Social Media Usage

TOTAL U.S. POPULATION 12+

% USING SOCIAL MEDIA

*2008-2012: EVER USE FACEBOOK, TWITTER, OR LINKEDIN

#SocialHabit

“I don’t want to miss something, be it what someone wore or an event they went to or something interesting.”

JENNIFER, AGE 25

#SocialHabit

Social Media Brand Awareness

TOTAL U.S. POPULATION 12+

% AWARE OF SOCIAL MEDIA BRAND

Social Media Brand Usage

TOTAL U.S. POPULATION 12+

% USING SOCIAL MEDIA BRAND

Social Media Brand Users in the Last Month

TOTAL U.S. POPULATION 12+

% USING SOCIAL MEDIA BRAND

Social Media Brand Users in the Last Week

TOTAL U.S. POPULATION 12+

% USING SOCIAL MEDIA BRAND

Facebook Usage

TOTAL U.S. POPULATION 12+

% USING FACEBOOK

There are an estimated

15 Million

fewer Facebook users in the U.S. today than in 2017

Facebook Usage

U.S. POPULATION

% USING FACEBOOK

Estimated

82 Million

12-34 year olds in the U.S.
used Facebook in 2017

Estimated

65 Million

12-34 year olds in the U.S.
use Facebook today

Social Media Brand Usage (Age 12-34)

U.S. POPULATION

% USING SOCIAL MEDIA BRAND

Social Media Brand Users

Social Media Brand Usage

TOTAL U.S. POPULATION 12+

% USING SOCIAL MEDIA BRAND

Composition of Social Media Brand Users

BASE: PERSONS SAYING THEY USE THAT BRAND

Composition of Social Media Brand Users

BASE: PERSONS SAYING THEY USE THAT BRAND

Composition of Social Media Brand Users (Age 12-34)

BASE: PERSONS SAYING THEY USE THAT BRAND

Composition of Social Media Brand Users (Age 35-54)

BASE: PERSONS SAYING THEY USE THAT BRAND

Composition of Social Media Brand Users (Age 55+)

BASE: PERSONS SAYING THEY USE THAT BRAND

Composition of Social Media Brand Users

*Other includes refused

#SocialHabit

Composition of Social Media Brand Users

Other: retired, homemaker, disabled, temporarily unemployed, or refused

Social Media Brand Core Users

Social Media Brand Used Most Often (Core Users)

BASE: U.S. AGE 12+ SOCIAL MEDIA USERS

Social Media Brand Used Most Often (Age 12-34)

BASE: U.S. SOCIAL MEDIA USERS

Composition of Social Media Brand Core Users

BASE: PERSONS SAYING THEY USE THAT BRAND MOST

Composition of Social Media Brand Core Users

BASE: PERSONS SAYING THEY USE THAT BRAND MOST

Composition of Social Media Brand Core Users

BASE: PERSONS SAYING THEY USE THAT BRAND MOST

*Other includes refused

#SocialHabit

Why not Facebook?

“Compared to when you first started using Facebook, are you currently using Facebook...”

BASE: U.S. ONLINE POPULATION 13+; EVER HAD A FACEBOOK ACCOUNT

“Compared to when you first started using Facebook, are you currently using Facebook...”

BASE: U.S. ONLINE POPULATION 13+; EVER HAD A FACEBOOK ACCOUNT

Reasons Why People Use Facebook Less

BASE: U.S. ONLINE POPULATION 13+ USING FACEBOOK LESS OFTEN OR STOPPED ALTOGETHER

% SAYING REASON APPLIES

Reasons Why People Use Facebook Less

BASE: U.S. ONLINE POPULATION 13+ USING FACEBOOK LESS OFTEN OR STOPPED ALTOGETHER

% SAYING REASON APPLIES

“I feel like when it comes to big companies like these I have little to no privacy.”

UMBEREEN, AGE 22

#SocialHabit

Reasons Why People Use Facebook Less

BASE: U.S. ONLINE POPULATION 13+ USING FACEBOOK LESS OFTEN OR STOPPED ALTOGETHER

% SAYING REASON APPLIES

“Facebook specifically
was creating a toxic social
environment for kids my age.”

TIM, AGE 25

#SocialHabit

Reasons Why People Use Facebook Less

BASE: U.S. ONLINE POPULATION 13+ USING FACEBOOK LESS OFTEN OR STOPPED ALTOGETHER

% SAYING REASON APPLIES

“This is my image and this is how I want to portray myself.”

NICK, AGE 20

Main Reason Why People Use Facebook Less

BASE: U.S. ONLINE POPULATION 13+ USING FACEBOOK LESS OFTEN OR STOPPED ALTOGETHER

Age 13-34:

Enjoy other social
media sites more

34%

Age 35-54:

Too much
negativity

19%

Age 55+:

Privacy
concerns

29%

Team Edison:

Evan Amereihn
Randy Brown
Megan Cunningham
Suzy Ennis
Dave Gordon
Laura Ivey
Matthew Kessler
Megan Lazovick
Steve Lemma
Michelle Raymondi
Larry Rosin
Laura Silvia
Tom Webster

The Social Habit 2019

from Edison Research

#SocialHabit

THE SOCIAL HABIT © 2019 EDISON RESEARCH