

Broadband Adoption: Trends & Consequences

Presented at National Association for Regulatory Utility
Commissioners meeting
New York, July 17, 2007

John B. Horrigan, PhD
Associate Director for Research


Basic facts about communication technology adoption

- 71% of American adults are internet users (Feb. '07)
 - 67% of adults have online access from home
- 93% of teens (ages 12 through 17) are online users (Nov. 2006)
- 70% of Americans who go online from home connect via high-speed (mostly cable modem or DSL)
 - That translates into 47% of all Americans with high-speed at home
- 34% of online users have used a wireless network to go online (as of December 2006)
- 74% of adults have cell phones
- 63% of teens (ages 12-17) have cell phones

Broadband penetration in the U.S., 2000-2007

Home Broadband & Dial-Up Penetration (% of adult Americans)


How does broadband adoption rate stack up?

- To reach 50% to consumer adoption it took:
 - 18 years for color TV
 - 15 years for the cell phone
 - 14 years for the VCR
 - 10 ½ years for the CD player
- Broadband should hit 50% by 9-10 year mark.
- Happy dial-up users?
 - Some 60% of dial-up users say they don't want broadband, a figure that held constant from 2002-2005

Home Broadband Adoption by Age, 2005-2007


Home Broadband Adoption by Race, 2005-2007


➤ 29% of U.S. Hispanic population has broadband at home, 2006


Home Broadband Adoption by Educational Level, 2005-2007


Home Broadband Adoption by Household Income, 2005-2007


Trends in rural broadband adoption at home


Broadband: What for?

- Home high-speed connection is key differentiator in explaining internet usage patterns
 - Do more things online on the typical day than dial-up users
 - Spend more time online than dial-up users
- Higher levels of internet impacts in:
 - Maintaining social networks
 - Helping in major life decisions
 - Information gathering (news, civic engagement, research)
 - Gathering information about a health or medical condition

Trends in broadband adoption & daily online news usage


Reasons for gaps

- Availability of offline substitutes
- Usability
- Relevance of content
- Infrastructure availability