


Methodology


The Smart Audio Report Survey:

- 1002 person telephone survey
- Adults age 18 and older
- National study conducted 12/31/2019 1/05/2020
- Tracking from studies conducted 12/26/2017 12/30/2018 and 12/26/2018 12/30/2018


24% of U.S. adults
18+ own a smart speaker,
or around 60 million people


The Smart Audio Report Winter 2019
Conducted post-Christmas
Google Home is a trademark of Google Inc.


Awareness of smart speakers


% aware of any smart speaker device

The Smart Audio Report Winter 2019 Conducted post-Christmas

Source: January 2017 data from Infinite Dial from Edison Research and Triton Digital; December 2017, 2018 and 2019 data from The Smart Audio Report from NPR and Edison Research


One in four U.S. adults owns a smart speaker


Percentage of U.S. adults owning a smart speaker

The Smart Audio Report Winter 2019 Conducted post-Christmas

Source: January 2017 data from Infinite Dial from Edison Research and Triton Digital; December 2017, 2018 and 2019 data from The Smart Audio Report from NPR and Edison Research


U.S. households with smart speakers own an average of:

1.7

smart speakers in December 2017

2.3

smart speakers in December 2018

2.6

smart speakers in December 2019


The Smart Audio Report Winter 2019 Conducted post-Christmas


Number of smart speakers in U.S. households grows by 135% in two years


Number of smart speakers in U.S. households


The Smart Audio Report Winter 2019 Conducted post-Christmas


How often do you use your smart speaker?


The Smart Audio Report Winter 2019 Conducted post-Christmas Base: Own a smart speaker and expressing an opinion


54% of U.S. adults 18+ have ever used voice commands

Of those who use voice commands,

24% use voice commands nearly every day

The Smart Audio Report Winter 2019 Conducted post-Christmas


Methodology

Share of Ear®:

- 4,000+ person study conducted online and offline
- National sample ages 13 and older
- Tracked since 2014
- Offered in English and Spanish


Share of Time Spent Listening to Audio Content Type Daily

% Change 2014-2019


The Spoken Word Audio Report 2019

Source: Edison Research Share of Ear ® 2019; U.S Population 13+


Smart Speaker Owners' Audio Listening by Device at Home

U.S. Smart Speaker Owners Age 13+


Share of Time Spent Listening to Audio Sources on a Smart Speaker

Total U.S. Population Age 13+


Streaming Audio includes pure plays such as Pandora, Spotify, and others


Share of Time Spent
Listening to Audio Sources
on a Smart Speaker

Total U.S. Population Age 13+


Share of Time Spent Listening to AM/FM Radio on a Smart Speaker

Total U.S. Population Age 13+


Share of Time Spent Listening to Music and Spoken Word Audio


Learn more at npr.org/smartaudio


