

The Infinite Dial 2014

#infinitedial

1998:

Ever listen to

**Internet
Radio?**

6%

From niche to mainstream

% Who Have Ever Listened to Online Radio

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

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

Over 500% Growth In Smartphone Ownership in Five Years

% Who Own a Smartphone

Estimated
160 Million

*2009-2011: "Is your cell phone a smartphone?"
**2012-2014: Own an Apple iPhone, Android smartphone, BlackBerry, or Windows smartphone

Base: Total Population 12+

© 2014 Edison Research and Triton Digital

Weekly Online Radio Listeners Report

More Time Spent Listening Every Year

Average Time Spent per Week With All Sources of Online Radio
(Hours:Minutes)

Base: Weekly Online Radio Listeners

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

Online Radio Listening in a Car Via Cell Phone Continues Steady Increase to 26%

% of Cell Phone Owners Who Have Ever Listened to Online Radio in a Car by Listening to the Stream From a Cell Phone Connected to a Car Audio System

Base: Own a Cell Phone

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

Competition Intensifies in the Internet Audio Space as Many Brands Have Significant Awareness

% Aware of...

Base: Total Population 12+

After Launching in September 2013, iTunes Radio Makes an Impressive Debut

% Age 12+ Who Listened in Last Month to...

Brands lower than 2% Age 12+ not shown

Percent by Age Group Who Listened in Last Month to ...

Two-Thirds of Weekly Online Radio Listeners Listen Via Desktop/Laptop and Via Smartphone

% of Weekly Online Radio Listeners Who Ever Listen Via...

Base: Weekly Online Radio Listeners

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

Pandora is by Far the Most Downloaded Audio App

% of Smartphone Owners Who Report Having Downloaded Each App to Their Smartphone

AM/FM Radio is the Top Source Overall For Keeping Up-To-Date with Music

% Who Ever Use Each Source to Keep Up-to-Date With Music

Base: Those saying it is "Very Important" or "Somewhat Important" to Keep Up-To-Date With Music (47% of Total 12+ Population)

YouTube is the Top Source Among 12-24s For Keeping Up-To-Date with Music

% of 12-24s Who Ever Use Each Source to Keep Up-to-Date With Music

Base: Those saying it is "Very Important" or "Somewhat Important" to Keep Up-To-Date With Music

Smartphone ownership Podcasting
Music Discovery Internet Access
At-work media usage Online Video
Internet connected TVs E-readers
Online Radio In-car media usage
Tablet ownership Social Media
Music identification apps Shazam/
SoundHound

Music Boulevard

Imagine Radio CD Now

Broadcast.com

Spinner.com Radio Tower

AudioNet.com RealAudio

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

Contact: lrosin@edisonresearch.com
[@larryrosin](https://twitter.com/larryrosin)

#infinitedial

