

Media Habits of Federal Employees

A DAY IN THE LIFE

Morning

1 out of 5 watch broadcast/cable TV

Morning Commute

Nearly **1/2** are listening to AM/FM radio

TOP DC RADIO
WTOP 103.5 → 42%
WAMU 88.5 → 30%
WETA 90.9 → 23%

Workday

1/4 are reading digital newspapers/magazines

TOP ONLINE NEWS SITES

FEDERAL

33% GovExec.com
24% FederalTimes.com
21% Politico.com

GENERAL

47% FoxNews.com
44% CNN.com
36% WashingtonPost.com

Evening

Over **1/2** are watching broadcast/cable TV and nearly **1/2** are streaming online video

Those **55+** prefer broadcast (59% vs. 50% of those <55)

Those **<55** prefer streaming (54% vs. 36% of those 55+)

TOP STREAMING SITES

Amazon Prime → 58%
Netflix → 55%

Evening Commute

Over **1/3** are listening to AM/FM radio and **1 out of 5** are listening to satellite radio

DEFENSE EMPLOYEES LISTEN MORE THAN CIVILIAN

AM/FM
42% DEFENSE vs. 33% CIVILIAN

SATELLITE
24% DEFENSE vs. 17% CIVILIAN

Lunch

1/4 are checking their social media

1/2 of feds are daily social media users

TOP SOCIAL MEDIA SITES

f
76%

in
56%

ig **tw**
42%

GET TO KNOW YOUR CUSTOMER

1 in 3 are looking to purchase a car/SUV/truck/van in the next year

1 in 10 are looking to purchase a home in the next year

1 in 2 are hoping for a promotion in the next 5 years

1 in 5 are looking to retire in the next 2 years

HOPES & DREAMS

1 in 3 are worried about turnover at work

1 in 4 are worried about the threat of a government shutdown

1 in 7 want to renovate or add to their home in the next year

1 in 8 are looking to buy life insurance in the next year

SLEEPLESS NIGHTS