

The Infinite Dial 2014

A Look at Country P1s


#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.
- Respondents were asked, “Overall, what one radio station do you listen to most?”
- We then identified format for each station and assigned that respondent as P1 to a format group.
- This report is based on 146 Country format P1s.


Who Are the Country P1s?

Persons 12+


Country P1s


Who Are the Country P1s?

Persons 12+


Average age = 44

Country P1s


Average age = 43


Who Are the Country P1s?

Persons 12+


Country P1s


% Who Live in Homes With Internet Access


Persons 12+


81%

Country P1s


80%

Online Radio & Video


#infinitedial


% Who Have Listened to Online Radio in the Last Week


Persons 12+

36%

Country P1s

30%

% Who Are Aware of Pandora


Persons 12+


70%

Country P1s


74%

% Who Have Listened to Pandora in the Last Month


Persons 12+

31%

Country P1s

29%

% Who Have Listened to Pandora in the Last Week


Persons 12+

22%

Country P1s

19%

% Who Are Aware of iHeartRadio


Persons 12+


48%

Country P1s

49%


% Who Have Listened to iHeartRadio in the Last Month


% Who Are Aware of Spotify


Persons 12+

28%

Country P1s

29%

% Who Are Aware of iTunes Radio


iTunes Radio


Persons 12+

47%

Country P1s

53%

% Who Have Used YouTube to Watch Music Videos or Listen to Music in the Last Week


Smartphones and Other Mobile Devices


#infinitedial


% Who Always Have Their Cell Phone Within Arm's Length


Persons 12+


53%

Country P1s


55%

% Who Own a Smartphone


Persons 12+

61%

Country P1s

60%

% Who Own a Tablet


Persons 12+

39%

Country P1s

38%

% Who Have Ever Downloaded the Shazam App to Smartphone or Other Device


Base: Own a Smartphone


Country Radio P1 Listener Insights


#infinitedial


% Who Listen Most Often to AM/FM Radio Stations Using Earbuds, Earphones or Some Other Type of Headset


Persons 12+

4%

Country P1s

<1%


% Who Would Listen “a Lot More” if their Cell Phones Had an FM Radio Tuner


% Who Think Listening to Commercials Is a Fair Price to Pay for Free Programming on AM/FM Radio Stations


Persons 12+


80%

Country P1s


83%

% Who Listen to the Radio While Working


Persons 12+

40%

Country P1s

48%

% Who Listen to the Radio Over a Computer While Working


Persons 12+

22%

Country P1s

18%

% Who Listen to the Radio on a Mobile Device While Working


Persons 12+

16%

Country P1s


8%

AM/FM Radio Stopset Length Preference:


- Long blocks of programming; long blocks of commercials
- More frequent stops with shorter blocks of commercials
- Don't Know

Persons 12+


Country P1s


Social Networking


#infinitedial


% Who Have a Profile on Any Social Network


Persons 12+

67%

Country P1s

71%

% Who Have a Profile on Facebook


Persons 12+


58%

Country P1s


62%

Average Number of Facebook Friends


Persons 12+

350


Country P1s

391

% Who Have a Profile on LinkedIn


% Who Currently Use Twitter


Persons 12+

16%

Country P1s

12%

% Who Use Social Networking Sites “Several Times per Day”


In-Car Media


#infinitedial


% of Drivers/Passengers Who Currently Ever Use AM/FM Radio in Primary Car


Persons 18+


Country P1s


% of Drivers/Passengers Who Currently Ever Use SiriusXM Satellite Radio in Primary Car


Persons 18+

17%

Country P1s

16%


Music Discovery


#infinitedial


% Who Say It Is “Very” or “Somewhat” Important to Keep Up-to-Date With Music


Persons 12+


47%

Country P1s


51%

% Who Use AM/FM Radio to Find Out About Music


Persons 12+


75%

Country P1s


78%

Observations


#infinitedial


Observations

- Country P1s are less likely to listen to Online Radio overall, and lag behind on Pandora usage
- Smartphone and tablet ownership is on par with the total
- More likely to listen to the radio while working, though less likely to do so on a computer or mobile device
- Higher Facebook usage, though lower LinkedIn and Twitter usage

For a free copy of this report visit:
edisonresearch.com

Contact: sross@edisonresearch.com
[@rossonradio](#)


#infinitedial

