

The Infinite Dial 2014

#infinitedial

Methodology Overview

- In January/February 2014, Edison Research conducted a national telephone survey of 2,023 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 22nd 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.

Two-thirds of 18-34 Year-Olds Listen to Online Radio Monthly

% By Age Group Who Have Listened to Online Radio in Last Month

Online Radio = Listening to AM/FM radio stations online and/or listening to streamed audio content available only on the Internet

© 2014 Edison Research and Triton Digital

More than half of all 18-34s have listened to Online Radio in the last week

% By Age Group Who Have Listened to Online Radio in Last Week

Online Radio = Listening to AM/FM radio stations online and/or listening to streamed audio content available only on the Internet

© 2014 Edison Research and Triton Digital

18-34 Year-Olds are Aware of Many Audio Brands

% Aware of...

Base: 18-34 year-olds

© 2014 Edison Research and Triton Digital

Four in Five 18-49 Year-Olds are Aware of Pandora

% Aware of...

Base: 18-49 year-olds

© 2014 Edison Research and Triton Digital

Percent by Age Group Who Listened in Last Month

Percent by Age Group Who Listened in Last Week

Brands lower than 4% Age 12+ not shown

© 2014 Edison Research and Triton Digital