

PEW INTERNET PROJECT DATA MEMO

BY: Senior Research Fellow Deborah Fallows

RE: Looking for information about a place to live

DATE: December 13, 2006

39% of internet users have looked online for information about a place to live – double the overall number of Americans who had done so in 2000

The number of internet users who go online to look for information about a place to live has grown steadily over the past six years. Now, nearly two in five adult internet users in the U.S. (39%) have done this, up from 34% in 2004 and 27% in 2000.

This means that overall, more than a quarter of all adults in the U.S. (27%) have looked online for information about housing, more than double the overall number of Americans who had done so in 2000 (13%).

Also, more than half (51%) of the youngest adult American internet users, 18 to 29 years old, have searched online for housing information. This compares with 43% of internet users 30 to 49 years old; 27% of internet users age 50 to 64; and 15% of internet users age 65 and older.

Perhaps reflecting their transient stage of life as well as their remarkably intensive use of the internet, 9% of online Americans ages 18 to 29 reported in August that they looked for housing information on a typical day, more than double the percentage (4%) in this age group who said the same thing two years earlier.

Two other characteristics of internet users are associated with the likelihood of looking online for information about places to live: the number of years they have been internet users and the type of internet connection they have at home. Those who have been online six years or more are significantly more likely than shorter-time users to have done this: 45% of these veteran users have looked online for housing information; compared with 30% of those who have been online 4-5 years; 24% of those online for 2-3 years; and 22% of those online one year or less. In addition, 45% of those with broadband connections at home have looked online for housing information, compared with 30% of those with home dial-up connections.

Among the factors related to the likelihood of looking online for a place to live, youth is a stronger predictor than connection speed or years of online experience.

Characteristics of internet users who have looked online for information about a place to live					
Demographic groups	Percentage who have looked online				
(as groups of internet users)	Have ever looked	Did yesterday			
Total internet users	39%	5%			
Men	38%	7%			
Women	40%	4%			
Age 18-29	51%	9%			
Age 30-49	43%	5%			
Age 50-64	27%	3%			
Age 65+	15%	1%			
High school graduate	34%	5%			
Some college	38%	3%			
College graduate or more	46%	7%			
Live in households earning less than \$30,000	43%	5%			
\$30,000-\$49,999	42%	8%			
\$50,000-\$74,999	32%	4%			
\$75,000 or more	45%	6%			
3 years or less of online experience	23%	1%			
4-5 years of online experience	30%	2%			
6+ years of online experience	45%	7%			
Dial-up connection at home	30%	4%			
Broadband connection at home	45%	6%			

Source: Pew Internet & American Life Project August 2006 survey of 2,928 adults (1,990 were internet users and 972 were asked the place-to-live question). Margin of error is $\pm 2\%$ for the total sample and $\pm 3.5\%$ for the 972 internet users in the August 2006 survey.

More perspectives on looking online for information about a place to live

Another perspective on this online activity comes from those who have actually found a new place to live. In another survey conducted early in 2005 by the Pew Internet & American Life Project, we asked internet users who had found a new place to live during the preceding two years whether the internet had played a role in making that change in their lives. The results were split: one half of them said the internet had played a role, the other half said it had not. Of those who said yes, one third said the internet had played a crucial role, another third said it played an important role, and the final third said it played a minor role.

This was an increase from three years earlier, when among a like group of respondents, 62% said internet played no role. Of the 38% who said the internet did play a role, 9% said it played a crucial role; 13% an important role; and 16% a minor role.

More evidence of popularity and more resources for looking online for a place to live

Independent data from the National Association of Realtors (NAR) supports the popularity of internet use in looking for housing information online. The NAR reported that over three-quarters of home buyers (77%) in 2005 had used the internet to help in their home search.¹

Internet users who are looking for housing information have a vast and growing menu of resources at their fingertips. Much more specific housing information is readily available online than before, including access to Multiple Listing Services, which were formerly in the private domain of realtors, as well as new searchable housing databases, and even housing information on blogs². Also, layers of cross-referencing applications can help real-estate searchers flesh out their searches with maps, links to community information, monthly mortgage calculation tools, and links to virtual tours or photographs.

Two related data points from our own surveys show that users increasingly make use of internet offerings that might be housing-related: by August 2006, about half of all internet users (51%) have taken virtual tours, up from 45% in November 2004. Also, nearly one third of all internet users (30%) have used online classified ads or sites such as Craigslist, up from 22% in September 2005.

About the Pew Internet & American Life Project

The Pew Internet Project is a non-partisan, non-profit research center that examines the social impact of the internet. It is part of the Pew Research Center and is funded by the Pew Charitable Trusts.

3

¹http://www.theledger.com/apps/pbcs.dll/article?AID=/20061111/NEWS/611110333/1178

http://www.twincities.com/mld/twincities/living/16031047.htm

August 2006 Daily Tracking Survey

Revised Final Topline 10/05/06

Data for August 1 - 31, 2006

Princeton Survey Research Associates International for the Pew Internet & American Life Project

Sample: n = 2,928 adults 18 and older Interviewing dates: 8.1.06 - 8.31.06

Margin of error is plus or minus 2 percentage points for results based on the full sample [n=2,928] Margin of error is plus or minus 3 percentage points for results based on internet users [n=1,990]

WEB1 Please tell me if you ever use the internet to do any of the following things. Do you ever use the internet to.../Did you happen to do this yesterday, or not?

Based on Form A internet users [N=972]

	TOTAL HAVE EVER DONE THIS	DID YESTERDAY	HAVE NOT DONE THIS	DON'T KNOW/ REFUSED
Look online for information about a place to live ⁴			- <u> </u>	
Current	39	5	61	*
May-June 2004	34	3	66	*
March 2000	27	2	73	*

Methodology

The primary data reported in this memo come from a survey conducted by Princeton Survey Research Associates International between August 1, 2006 and August 31, 2006. For results based adult internet users (n=972), the margin of sampling error is plus or minus 3.5 percentage points.

The sample for the surveys is a random digit sample of telephone numbers selected from telephone exchanges in the continental United States. The random digit aspect of the sample is used to avoid "listing" bias and provides representation of both listed and unlisted numbers (including not-yet-listed numbers). The design of the sample achieves this representation by random generation of the last two digits of telephone numbers selected on the basis of their area code, telephone exchange, and bank number. The response rate for the August 2006 survey was 27%.

³ Prior to January 2005, question wording was "Please tell me if you ever do any of the following when you go online. Do you ever...?/Did you happen to do this yesterday, or not?"

⁴ Prior to August 2006, item wording was "Look for information about a place to live"