THE INFINITE DIAL CANADA 2018

#INFINITEDIAL


Study Overview

- The Infinite Dial is the longest-running survey of digital media consumer behaviour in America
- This inaugural Infinite Dial Canada report mirrors the Infinite Dial U.S. reports
 which have been undertaken annually since 1998 by Edison Research and cover
 a wide range of online digital media topics
- Infinite Dial Canada explores the penetration of online digital audio in Canada and the online platforms and technologies that Canadians are using


Study Methodology

- In January/February 2018, Edison Research conducted a national telephone survey of 1000 people aged 18 and older, using random digit dialing techniques to both cell phones and landlines
- Survey offered in both English and French languages
- Data weighted to national 18+ population figures


MEDIA & TECHNOLOGIES


Device Ownership in Canada


Smartphone Ownership in Canada


Smartphone Ownership

Base: Total Population 18+

% owning a smartphone


Tablet Ownership in Canada

% owning a tablet


Smart Speaker Awareness in Canada


Smart Speaker Awareness


Smart Speaker Ownership in Canada

% owning a Smart Speaker


Smart Speaker Ownership

Base: Total Population 18+

% owning a Smart Speaker


Smart Speaker Ownership in Canada

Base: Own a Smart Speaker; n=82


Number of Radios Owned in Homes in Canada


Number of Radios Owned in Home


ONLINE AUDIO


Monthly Online Audio Listening in Canada


Monthly Online Audio Listening


Weekly Online Audio Listening in Canada


Weekly Online Audio Listening


AUDIO BRANDS


Audio Brand Awareness in Canada


Audio Brand Awareness in Canada


Monthly Online Audio Listening in Canada

Base: Total Population 18+


Brands lower than 4% not shown


Monthly Online Audio Listening

Base: Total Population 18+


■ Canada 2018


Weekly Online Audio Listening in Canada


Weekly Online Audio Listening

Base: Total Population 18+


% listened to audio brand in last week

Canada 2018U.S. 2018


Audio Brand Used Most Often in Canada

Base: Currently ever use any audio brand


Audio Brand Used Most Often

Base: Currently ever use any audio brand

	Spotify		Apple Music	Google Play	Stingray	CBC Music	Other	
Canada 2018	26%		16%	14%	14%	8%	22%	
	Spotify	Apple Music	Google Play	Pandora		iHeart Radio	Amazon Music	Other
U.S. 2018	18%	10%	5%	37%		10%	9%	11%


Weekly YouTube Music Usage

"Have you used YouTube to watch music videos or listen to music in the last week?"

Base: Total Population 18+

% used YouTube for music in last week


IN-CAR AUDIO


Audio Sources Used in Car in Canada

Base: Age 18+ and has driven/ridden in car in last month; 83%

% currently ever using audio source in car


Audio Sources Used in Car

Base: Age 18+ and has driven/ridden in car in last month

% currently ever using audio source in car


Audio Source Used Most Often in Car

Base: Age 18+, has driven/ridden in car in last month, and use any audio source in car


In-Dash Information and Entertainment Systems

Base: Age 18+ and has driven/ridden in car in last month

% have an in-dash system in car


PODCASTING


Familiar with the term "Podcasting" in Canada

% familiar with the term podcasting


Familiar with the term "Podcasting"

Base: Total Population 18+

% familiar with the term podcasting


Monthly Podcast Listening in Canada

% listened to a podcast in the last month


Monthly Podcast Listening

Base: Total Population 18+

% listened to a podcast in the last month


Monthly Podcast Listening

Base: Total Population 18+


Weekly Podcast Listening in Canada

% listened to a podcast in the last week


Weekly Podcast Listening

Base: Total Population 18+

% listened to a podcast in the last week


Number of Podcasts <u>Listened to in Last Week in Canada</u>

Base: Weekly Podcast Listeners


Average of <u>five</u> podcasts listened in last week


Device Used Most Often to Listen to Podcasts


Location Listened to Podcasts Most Often


Podcasting Listening in Canada

"Think about the audio podcast episodes you listen to. Do you typically listen to..?"


Podcasting Listening

"Think about the audio podcast episodes you listen to. Do you typically listen to..?"


Podcast Listening Speed in Canada

Base: Ever Listened to a Podcast

"Do you ever increase the speed of your podcasts in order to listen to them faster?"


Podcast Listening Speed

Base: 18+ and Ever Listened to a Podcast

"Do you ever increase the speed of your podcasts in order to listen to them faster?"

% saying yes


Questions? Comments?

Watch for The Podcast Consumer 2018

April 19th 2 p.m. Eastern


THE INFINITE DIAL CANADA 2018

#INFINITEDIAL


