BBG Research Series

GALLUP®

Media Use in Indonesia 2012 Mobile Usage Soars, but TV Still Dominates

Media Use in Indonesia

Findings from the 2012 International Audience Research Project

Survey Background and Conditions

Survey Background and Conditions

- Target population: Adults 15 and older living in households
- Population Coverage: 93% of adult population in Indonesia
- Sample size: 3,000 nationally representative, oversample in Jakarta
- Language: Indonesian
- Methodology: Interviews were collected face-to-face in respondent's home
- Field Period: July 4th Aug 2nd, 2012
- Response rate: 74%

Media Usage Patterns

Television and Mobile Phones are most popular in Indonesian households

Which of the following do you have working in your household?

Daily Use of Media Platforms for News

Daily Media Use for News, by Demographic

Most Important Information Source (net)

Which stations, publications, or sites are your three MOST important sources of information?

■Total ■Urban ■Rural

Satellite Dish More Prevalent in Rural Areas

How does your television receive its signal?

Base: Those with TV, N=2783

Significant Regional Difference in TV Signal Access

Base: Those with TV, N=2783

Trends in Access and Usage

Radio ownership and its use for news continues its decline

Significant Growth in New Media Access

Which of the following do you have working in your household?

6.9% 8.0% 10.0% 16.6% 16.6% 2009 2010 2011 2012

New Media Usage Trends

- -- Past week use of Facebook
- -- Past week Internet Use
- **→** Personal ownership of mobile

Mobile Ownership Trends, by Urbanicity

Past Week Internet Usage Trends, by Urbanicity

Mobile

Personal Mobile Phone Access Most Prevalent Among Young And Most Educated

Percentage who report having a personal mobile phone

Reported Smartphone Ownership, by Age

SMS and Text Messaging Most Common Use of Mobile

Base: Those who have a personal mobile phone N=2,083

Past Week Mobile Activities, by Age

Information Would Like to Receive Through SMS Without Any Cost To Individuals

Base: Those who have a personal mobile phone N=2,083

Internet

Past Week Internet Use, by Age

Past Week Internet Use, by Urbanicity

Past Week Internet Use, by Education

Internet Use by Intensity of News Consumption

Frequency with which respondents access news

Vast Majority of Regular Users of Internet Access the Latest News

In the last 7 days, which of the following activities have you used the Internet for

Base: Regular user of Internet N=546

Where Internet is Used, by Age

Base: Past Week Internet Users, N=618

Where Web Users go for News

Base: Past Week Internet Users, N=618

Social Networking and Information Sharing

Facebook the most accessed Social Networking Service

Used Social Networking in Last Week, by Age

Frequency of Information Sharing

How often do you discuss or share news with family, friends, or your social network

Frequency of Information Sharing: Internet Users vs Others

■ Internet Users ■ Others

Base: Internet Users (N=618), Others (N=2,382)

Means of Information Sharing

Do you share news with your friends, family, or social networks in any of the following ways?

Base: Daily/Almost News Sharers, N=905

Means of Information Sharing, by Age

Base: Under 30 (N=336), 30+ (N=569)

Key Information Sources: Prospects for Change?

Conclusions

- Television remains the most important medium by far, both in terms of overall reach and as a news source
- Internet access heavily driven by mobile take-up has reached critical mass, especially among key demographics
- This phenomenon is national in nature and not just confined to more affluent urban areas
- Given the heavy reliance on mobile for Internet access; Internet content needs to work well on mobile platforms
- Any communications strategy for Indonesia has to take into account the large and growing role of social media, especially among the young
- It's only the beginning ...

Upcoming BBG Research Series events:

- Thursday, November 8: Russia
- Thursday, December 6: To be announced.

Learn more about the BBG Research series at http://j.mp/UjCmJb

Have a question? Contact us at 202-203-4400 or pubaff@bbg.gov

