

**The Infinite Dial
Israel**

**Online
Radio**

**Social
Media**

FM Radio

**Internet
Usage**

In-Car Media

YouTube

#infinitedial

The Golden Age of Radio?

USA National Radio Ratings

Spring Quarter 1980-2013

The Golden Age of Radio

The Golden Age of Audio

Monthly Online Radio Audience Approaching Half of Americans

% Who Have Listened to Online Radio in Last Month

**Estimated
124 Million**

Base: Total Population 12+

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

© 2014 Edison Research, Triton Digital and Cue.AD

About one-in-six American Households subscribes to Satellite Radio

"Do you currently subscribe to Sirius XM Radio?"

The Golden Age of Audio

Historical Trend, Average Active Sessions (Domestic, Mon-Sun 6a-12m)

Pandora's "Killer Apps"

- 1) Customization
- 2) Song Skipping
- 3) Ease of Use – "Radio"-style experience

Edison & Cue-Ad Survey

- In March 2014, Edison Research and Cue-ad conducted an online quantitative survey in two representative samples:
 - 153 Youth ages 15-17
 - 501 Adults ages 18-65
- The survey was conducted as an online survey in the TNS Israel Internet Access Panel, which represents the online population in Israel
- Data compared to Edison Research “Infinite Dial” survey of February 2014

How much time did you spend going on the Internet from any device?

Average Time Spent on the Internet in Previous Day
(Hours:Minutes)

Israelis are using social media in a big way

% Using Each Social Networking Site/Service

How frequently do you check your social network account?

Israel

USA

Have you listened to FM radio stations (through regular radio, the internet or TV) in the past week?

Most Israelis listen to FM Radio in the car

% of Israeli FM Radio Listeners Who Listened in the Last Week...

The car is the primary place Israelis listen to FM Radio

% of Israeli FM Radio Listeners Who Listened Most in the Last Week...

% of Weekly Israeli Listeners Who Listen to FM Radio Using...

Radio Dominates In-Car Media

% Who Currently Ever Use in Primary Car

Are you aware of any stations that broadcast only over the Internet, that you cannot listen to on a regular radio device?

Israel

USA

% Who Have Watched Videos over the Internet

Average Time Israelis Spent Watching Videos on the Internet in Past Week

Smartphone Penetration: As high or higher in Israel than in USA

Internet Radio – Why has it taken off in the USA and not as much in Israel?

% of USA Population Aware of...

% of **Israel** Population Aware of Online Radio or Website

% of **USA** Population Who Listened in Last Month to...

Brands lower than 2% Age 12+ not shown

% of **Israel** Population Who Listened Online in Last Month to...

Which ways do you listen to radio broadcasts over the Internet?

% of Israeli Online Radio Listeners Who Listen via...

After hearing a radio advertisement, have you ever...?

% Saying Yes

**Where will
this go?**

#infinitedial

Internet Delivered Radio/Audio WILL Surely Continue to Grow in Israel

- Will it be from:
 - An Israeli entrepreneur?
 - Apple? Google?
 - Pandora?
 - Your broadcasters?
- All?
- And what innovations in this space can high-tech Israel bring to the world that Silicon Valley and others haven't thought of yet?

For a free copy of this report visit:
edisonresearch.com
Cue-ad.co.il

Contact: Irosin@edisonresearch.com
shimonb@cue-ad.com

#infinitedial

