

THE PEW RESEARCH CENTER
For The People & The Press

THURSDAY, AUGUST 16, 2012

Further Decline in Credibility Ratings for Most News Organizations

FOR FURTHER INFORMATION CONTACT:

Andrew Kohut

President, Pew Research Center

Carroll Doherty and Michael Dimock

Associate Directors

Scott Keeter

Director of Survey Research

1615 L St, N.W., Suite 700

Washington, D.C. 20036

Tel (202) 419-4350

Fax (202) 419-4399

www.people-press.org

Further Decline in Credibility Ratings for Most News Organizations

For the second time in a decade, the believability ratings for major news organizations have suffered broad-based declines. In the new survey, positive believability ratings have fallen significantly for nine of 13 news organizations tested. This follows a similar downturn in positive believability ratings that occurred between 2002 and 2004.

The falloff in credibility affects news organizations in most sectors: national newspapers, such as the New York Times and USA Today, all three cable news outlets, as well as the broadcast TV networks and NPR.

Across all 13 news organizations included in the survey, the average positive believability rating (3 or 4 on a 4-point scale) is 56%. In 2010, the average positive rating was 62%. A decade ago, the average rating for the news organizations tested was 71%. Since 2002, every news outlet's believability rating has suffered a double-digit drop, except for local daily newspapers and local TV news. The New York Times was not included in this survey until 2004, but its believability rating has fallen by 13 points since then.

News Organizations' Believability Ratings Decline

<i>Average rating across 13 news organizations (based on those who can rate each outlet)...</i>	<i>Believability rating on 1-4 scale...</i>	
	Positive (3 or 4)	Negative (1 or 2)
	%	%
2012	56	44
2010	62	38
2008	64	36
2006	61	38
2004	63	37
2002	71	30

PEW RESEARCH CENTER July 19-22, 2012. Ratings for each news organization based only on those who could rate it. Identical list of 13 news organizations for each year since 2004; in 2002, 12 organizations were included. New York Times was first asked in 2004.

These are among the major findings of a survey by the Pew Research Center for the People & the Press, conducted July 19-22 among 1,001 adults. The survey asks people to rate individual news organizations on believability using a 4-point scale. A rating of 4 means someone believes "all or most" of what the news organization says; a rating of 1 means someone believes "almost nothing" of what they say.

The believability ratings for individual news organizations – like views of the news media generally – have long been divided along partisan lines. But partisan differences have grown as Republicans' views of the credibility of news outlets have continued to erode. Today, there are only two news organizations – Fox News and local TV news – that receive positive believability ratings from at least two-thirds of Republicans. A decade ago, there were only two news organizations that did not get positive ratings from at least

two-thirds of Republicans. By contrast, Democrats generally rate the believability of news organizations positively; majorities of Democrats give all the news organizations tested ratings of 3 or 4 on the 4-point scale, with the exception of Fox News.

Current Believability Ratings

The Pew Research Center has asked about the believability of individual news organizations for more than two decades. During this period, the Center also has asked separately about the news media's overall performance; ratings for the news media's accuracy, fairness and other aspects of performance also have shown long-term declines. (For the most recent report, see [*“Press Widely Criticized, But Trusted More than Other Information Sources.”*](#) Sept. 22, 2011.)

The believability measures are based on those who give each news organization a rating. Roughly one-in-five are unable to rate the believability of NPR (21%), the New York Times (19%), the Wall Street Journal (19%) and USA Today (17%).

As in past believability surveys, local TV news and the CBS News program 60 Minutes receive the most positive ratings. Nearly two-thirds (65%) of those able to rate local TV news give it a rating of 3 or 4. Ratings are comparable for 60 Minutes (64% 3 or 4).

Despite the declines in believability, majorities continue to give most news organizations ratings of 3 or 4. However, ratings are mixed for NPR, MSNBC, the New York Times, Fox News and USA Today. About half give each of these news organizations believability ratings of 3 or 4; approximately the same percentages give them ratings of 1 or 2.

News Organization Believability

<i>How much can you believe each?</i>	Positive (3/4)	Negative (1/2)	N	Can't rate
	%	%		%
Local TV news	65	35	947	5
60 Minutes	64	35	915	10
ABC News	59	41	930	7
Wall Street Journal	58	41	806	19
CNN	58	42	934	6
CBS News	57	43	943	6
Daily newspaper you know best	57	43	922	8
NBC News	55	44	944	5
NPR	52	47	796	21
MSNBC	50	50	883	10
New York Times	49	50	796	19
Fox News	49	51	916	8
USA Today	49	51	824	17

PEW RESEARCH CENTER July 19-22, 2012. Ratings for each news organization based only on those who could rate it.

Believability of News Organizations: 2002-2012

Positive believability ratings for the New York Times have fallen by nine points since 2010, from 58% to 49%. The decline has been comparable for USA Today. Two years ago, 56% rated USA Today's believability at 3 or 4; today 49% do so.

About six-in-ten (58%) rate the Wall Street Journal's believability positively. That is little changed since 2010 (62%), but in 2002, 77% rated the Journal's believability at 3 or 4 on the 4-point scale.

Perceptions of the believability of the daily newspaper "you are most familiar with" are about the same as they were two years ago. Currently, 57% give their daily newspaper a positive believability rating, which is little changed from 2010 (59%).

Credibility of Newspapers

PEW RESEARCH CENTER July 19-22, 2012. Percent giving each news organization believability ratings of 3 or 4 on a 4-point scale. Based on those who could rate each organization in each year.

Believability ratings for all three major cable news outlets have declined since 2010. MSNBC's believability rating has fallen from 60% to 50%, while the percentages giving CNN and Fox News believability ratings of 3 or 4 have declined seven points each, to 58% and 49%, respectively. In 2002, the ratings for all three cable news outlets were considerably higher – 76% for CNN, 73% for MSNBC and 67% for Fox News.

The believability ratings for local TV news are higher than those for the three cable news outlets. Currently, 65% give local news a rating of 3 or 4. Since 2002, credibility ratings for local TV news have remained more stable than have ratings for the three main cable news outlets.

Credibility of Cable, Local TV News

PEW RESEARCH CENTER July 19-22, 2012. Percent giving each news organization believability ratings of 3 or 4 on a 4-point scale. Based on those who could rate each organization in each year.

There also have been slight declines since 2010 in believability ratings for the three major TV networks — ABC News, CBS News and NBC News. Over the past decade, positive ratings for all three have fallen from the low 70s to the mid- to high-50s. More than six-in-ten (64%) give the CBS weekly newsmagazine 60 Minutes believability ratings of 3 or 4. That is down 13 points since 2002.

Since 2010, the percentage giving NPR believability ratings of 3 or 4 has dropped eight points to 52%. NPR’s believability ratings had changed little from 2002 to 2010; about six-in-ten in each year rated NPR’s believability positively.

Credibility of Network News, 60 Minutes

PEW RESEARCH CENTER July 19-22, 2012. Percent giving each news organization believability ratings of 3 or 4 on a 4-point scale. Based on those who could rate each organization in each year.

Credibility of NPR

PEW RESEARCH CENTER July 19-22, 2012. Percent giving NPR believability ratings of 3 or 4 on a 4-point scale. Based on those who could rate NPR in each year.

Partisan Gaps in Credibility Ratings

Republicans have long held a more negative view of the credibility of the news media than Democrats and this continues to be reflected in current assessments of news outlets.

Republicans rate the believability of nine of 13 news organizations less positively than do Democrats. Fox News is the only news organization that is rated higher for believability by Republicans (67% of Republicans vs. 37% of Democrats). However, the percentage of Republicans giving Fox a believability rating of 3 or 4 has fallen 10 points, from 77%, since 2010.

Partisan differences in believability ratings are more pronounced for broadcast and cable TV news organizations, with more modest gaps for most newspapers.

More than twice as many Democrats as Republicans rate MSNBC's believability positively (69% vs. 32%). The differences are about as large in views of the believability of CNN and the three broadcast networks.

The partisan divide in views of the New York Times' believability also is substantial; 65% of Democrats, but just 37% of Republicans, rate the believability of the Times at 3 or 4. However, there are smaller differences in views of other newspapers. More Democrats (65%) than Republicans (49%) give positive ratings for the newspaper they know best, but about as many Republicans as Democrats rate the believability of the Wall Street Journal and USA Today positively.

A majority of Democrats (59%) give NPR a believability rating of 3 or 4. That compares with 48% of Republicans.

Wide Partisan Differences in Most Believability Ratings

<i>% giving each believability rating of 3 or 4 ...</i>	Rep %	Dem %	Ind %	R-D gap %
MSNBC	32	69	46	-37
CNN	40	76	54	-36
ABC News	43	77	53	-34
NBC News	41	74	49	-33
CBS News	45	77	50	-32
60 Minutes	51	81	60	-30
New York Times	37	65	44	-28
Daily newspaper you know best	49	65	52	-16
NPR	48	59	53	-11
Wall Street Journal	57	65	55	-8
USA Today	50	54	44	-4
Local TV News	68	70	58	-2
Fox News	67	37	43	+30

PEW RESEARCH CENTER July 19-22, 2012. Percent giving each news organization believability ratings of 3 or 4 on a 4-point scale. Based on those who could rate each organization.

The partisan differences in views of the believability of most news organizations have increased greatly since 2002. For example, the partisan gap in believability of each of the cable networks was only about 10 points a decade ago; today, the gaps in believability ratings for Fox News, MSNBC and CNN are at least 30 points.

News Organizations' Credibility Ratings by Party 2002-2012

% giving each believability rating of 3 or 4 ...	-----Republicans-----						-----Democrats-----						R-D Gap			
	02	04	06	08	10	12	02	04	06	08	10	12	02	08	10	12
CNN	72	64	58	55	48	40	84	83	73	79	78	76	-12	-24	-30	-36
60 Minutes	74	61	58	61	60	51	85	77	73	79	77	81	-11	-18	-17	-30
CBS News	70	53	49	48	51	45	80	71	65	68	71	77	-10	-20	-20	-32
ABC News	67	54	58	55	53	43	80	73	69	72	76	77	-13	-17	-23	-34
MSNBC	70	56	60	52	46	32	80	75	65	74	79	69	-10	-22	-33	-37
NBC News	68	57	56	51	51	41	82	72	71	75	77	74	-14	-24	-26	-33
NPR	63	44	53	50	51	48	64	63	60	68	69	59	-1	-18	-18	-11
Daily newspaper you know best	63	52	54	61	58	49	73	59	64	70	71	65	-10	-9	-13	-16
NY Times	--	50	43	41	40	37	--	70	62	70	76	65	-20*	-29	-36	-28
Local TV News	72	64	61	70	67	68	72	67	65	68	71	70	0	+2	-4	-2
Wall St. Journal	86	65	67	66	67	57	75	67	66	68	68	65	+11	-2	-1	-8
USA Today	70	57	54	55	48	50	70	65	59	59	64	54	0	-4	-16	-4
Fox News	76	71	76	75	77	67	67	55	51	51	43	37	+9	+24	+34	+30

PEW RESEARCH CENTER July 19-22, 2012. Percent giving each news organization believability ratings of 3 or 4 on a 4-point scale. Based on those who could rate each organization.

* New York Times from 2004.

About the Believability Survey Data

The media believability report draws on a series of surveys conducted since 1985. The project was initiated by the Times Mirror Center for the People & the Press and continued by the Pew Research Center for the People & the Press since 1996. All believability surveys have been conducted by telephone. Since 2010, cell phone interviewing has been included. All interviews have been conducted in English. The analysis in this report is based primarily on surveys conducted between 2002 and 2012.

Year	Field Dates	Sample Size	Margin of Error (percentage points)	Interview Mode
2002	May 6-16, 2002	1,005	3.5	Telephone—landline
2004	May 3-9, 2004	1,001	3.5	Telephone—landline
2006	June 14-19, 2006	1,004	3.5	Telephone—landline
2008	May 21-25, 2008	1,505	3.0	Telephone—landline
2010	July 8-11, 2010	1,001	4.0	Telephone—landline and cell
2012	July 19-22, 2012	1,001	3.6	Telephone—landline and cell

The current survey is based on telephone interviews conducted July 19-22, 2012 among a national sample of 1,001 adults 18 years of age or older living in the continental United States (600 respondents were interviewed on a landline telephone, and 401 were interviewed on a cell phone, including 191 who had no landline telephone). The survey was conducted by interviewers at Princeton Data Source under the direction of Princeton Survey Research Associates International. A combination of landline and cell phone random digit dial samples were used; both samples were provided by Survey Sampling International. Interviews were conducted in English. Respondents in the landline sample were selected by randomly asking for the youngest adult male or female who is now at home. Interviews in the cell sample were conducted with the person who answered the phone, if that person was an adult 18 years of age or older. For detailed information about our survey methodology, see: <http://people-press.org/methodology/>.

The combined landline and cell phone sample are weighted using an iterative technique that matches gender, age, education, race, Hispanic origin and region to parameters from the March 2011 Census Bureau's Current Population Survey and population density to parameters from the Decennial Census. The sample also is weighted to match current patterns of telephone status, based on extrapolations from the 2011 National Health Interview Survey. The weighting procedure also accounts for the fact that respondents with both landline and cell phones have a greater probability of being included in the combined sample and adjusts for household size within the landline sample. Sampling errors and statistical tests of significance take into account the effect of weighting.

With a 95% level of confidence, the margin of error for the total sample of 1,001 is plus-or-minus 3.6 percentage points. Analysis in this report was based on those who could rate each news organization. That number ranged from 796, with a margin of error of plus or minus 4.0 points, to 947, with a margin of error of 3.7 points.

The sample included 239 Republicans, 286 Democrats and 384 independents. Margins of error are 7.4 points, 6.8 points and 5.8 points, respectively. Not all partisans offered ratings of all news

organizations. As few as 183 Republicans and as many as 230 Republicans rated the various news outlets, with margins of error ranging from 7.5 to 8.4 percentage points. As few as 222 Democrats and as many as 272 Democrats rated the news outlets, with margins of error from 6.9 to 7.7 percentage points. Among independents, as few as 314 and as many as 363 rated the news outlets, producing margins of error of 6.0 to 6.4 percentage points.

Sample sizes and sampling errors for other subgroups are available upon request.

In addition to sampling error, one should bear in mind that question wording and practical difficulties in conducting surveys can introduce error or bias into the findings of opinion polls.

© Pew Research Center, 2012

PEW RESEARCH CENTER
July 19-22, 2012 OMNIBUS
FINAL TOPLINE
N=1,001

QUESTIONS PEW.1, PEW.3 AND PEW.4 PREVIOUSLY RELEASED; NO QUESTION PEW.2

ASK ALL:

PEW.5 As I name some news organizations¹, please rate how much you think you can BELIEVE each that I name on a scale of 4 to 1. On this four point scale, "4" means you can believe all or most of what the news organization says, and "1" means you believe almost nothing of what they say. First, how would you rate the believability of **[INSERT ITEM; RANDOMIZE]** on this scale of 4 to 1? How about **[NEXT ITEM]**? **[IF NECESSARY: How would you rate the believability of [NEXT ITEM] on this scale of 4 to 1 where "4" means you can believe all or most of what the news organization says, and "1" means you believe almost nothing of what they say?]** **[INTERVIEWERS: PROBE TO DISTINGUISH BETWEEN "NEVER HEARD OF" AND "CAN'T RATE"]**

		Believe			Cannot Believe	(VOL.) Never Heard of	(VOL.) Can't Rate
		4	3	2	1		
a.	USA Today						
	July 19-22, 2012	12	28	27	16	2	15
	July 8-11, 2010	13	30	22	12	1	22
	Late May, 2008	13	35	26	8	2	16
	June, 2006	15	30	25	10	2	18
	May, 2004	15	32	22	8	2	21
	May, 2002	15	36	19	6	1	23
	May, 2000	17	31	20	7	2	23
	May, 1998	18	35	21	5	2	19
	April, 1996	20	34	20	9	3	14
	February, 1993	20	36	21	7	1	15
	August, 1989	21	32	18	5	6	18
	June, 1985	13	26	13	2	4	42
b.	The Wall Street Journal						
	July 19-22, 2012	17	30	19	15	1	18
	July 8-11, 2010	18	27	17	11	*	27
	Late May, 2008	20	34	17	8	2	19
	June, 2006	19	29	17	8	3	24
	May, 2004	18	31	17	8	1	25
	May, 2002	22	29	11	4	1	33
	May, 2000	27	24	9	6	4	30
	May, 1998	30	30	9	4	2	25
	April, 1996	28	29	13	7	3	20
	February, 1993	30	32	14	6	2	16
	August, 1989	30	26	9	3	6	26
	June, 1985	25	23	6	2	1	43
c.	The New York Times						
	July 19-22, 2012	14	26	24	17	*	19
	July 8-11, 2010	15	28	15	15	1	26
	Late May, 2008	14	32	19	14	2	19
	June, 2006	15	26	19	14	2	24
	May, 2004	16	31	18	10	2	23

¹ In 2010 and earlier, question introduction referred to "organizations," not "news organizations."

PEW.5 CONTINUED...

	Believe <u>4</u>	<u>3</u>	<u>2</u>	Cannot Believe <u>1</u>	(VOL.) Never Heard of	(VOL.) Can't Rate	
d.	The daily newspaper you are most familiar with						
	July 19-22, 2012	18	34	27	13	*	8
	July 8-11, 2010	19	35	25	12	0	9
	Late May, 2008	21	39	23	8	1	8
	June, 2006	18	37	26	12	1	6
	May, 2004	17	33	30	12	*	8
	May, 2002	20	39	25	9	0	7
	May, 2000	23	38	24	8	*	7
	May, 1998	27	36	24	7	*	6
	April, 1996	24	37	26	8	*	5
	February, 1993	22	41	25	8	*	4
	August, 1989	26	41	24	7	*	2
	June, 1985	28	52	13	2	*	5
e.	CNN						
	July 19-22, 2012	24	31	23	17	*	6
	July 8-11, 2010	26	32	20	12	1	9
	Late May, 2008	28	36	18	9	1	8
	June, 2006	25	35	20	10	1	9
	May, 2004	29	36	17	8	1	9
	May, 2002	32	34	15	6	1	12
	May, 2000	33	32	14	5	1	15
	May, 1998	37	35	11	4	1	12
	April, 1996	34	37	14	4	1	10
	February, 1993	41	35	10	4	2	8
	August, 1989	33	31	11	2	8	16
	June, 1985	20	24	7	1	10	38
f.	The Fox News CABLE Channel						
	July 19-22, 2012	20	24	23	24	*	8
	July 8-11, 2010	25	26	20	20	*	8
	Late May, 2008	21	32	21	15	2	9
	June, 2006	22	29	21	15	1	12
	May, 2004	21	33	23	9	1	13
	May, 2002	19	34	20	6	2	19
	May, 2000	19	28	19	9	3	22
g.	MSNBC						
	July 19-22, 2012	17	28	24	21	1	9
	July 8-11, 2010	19	32	18	16	3	12
	Late May, 2008	21	34	22	10	2	11
	June, 2006	17	34	24	8	2	15
	May, 2004	18	36	22	8	2	14
	May, 2002	21	34	17	5	4	19
	May, 2000	19	29	15	6	8	23
h.	ABC News						
	July 19-22, 2012	21	35	25	13	*	7
	July 8-11, 2010	19	39	21	12	1	8
	Late May, 2008	22	37	25	9	1	6
	June, 2006	20	39	23	10	*	8
	May, 2004	22	36	24	9	*	9
	May, 2002	22	43	19	6	*	10

PEW.5 CONTINUED...

	Believe	<u>3</u>	<u>2</u>	Cannot Believe	(VOL.) Never Heard of	(VOL.) Can't Rate
	<u>4</u>			<u>1</u>		
May, 2000	26	36	20	6	*	12
May, 1998	28	43	18	4	*	7
April, 1996	30	44	17	5	*	4
February, 1993	34	42	17	4	*	3
August, 1989	30	46	14	3	1	7
June, 1985	32	51	11	1	*	5
i. CBS News						
July 19-22, 2012	19	35	28	12	*	6
July 8-11, 2010	19	36	21	13	1	11
Late May, 2008	20	36	26	10	1	7
June, 2006	20	34	27	10	1	8
May, 2004	22	35	24	9	1	9
May, 2002	23	41	19	6	*	11
May, 2000	26	37	20	7	*	10
May, 1998	26	43	21	4	*	6
April, 1996	30	42	17	6	*	5
February, 1993	31	44	16	5	*	4
August, 1989	29	45	16	4	1	5
June, 1985	33	51	11	1	*	4
j. NBC News						
July 19-22, 2012	19	33	26	15	*	5
July 8-11, 2010	18	40	22	13	*	7
Late May, 2008	23	40	21	11	*	5
June, 2006	21	39	24	8	*	8
May, 2004	22	39	24	9	*	6
May, 2002	23	43	19	6	*	9
May, 2000	26	37	21	7	*	9
May, 1998	28	42	20	4	*	6
April, 1996	28	46	18	5	*	3
February, 1993	31	42	18	6	*	3
August, 1989	32	47	14	2	*	5
June, 1985	31	51	12	1	*	5
k. Your local TV news						
July 19-22, 2012	27	35	24	9	*	5
July 8-11, 2010	27	38	21	7	0	7
Late May, 2008	27	40	21	8	*	4
June, 2006	22	38	25	10	*	5
May, 2004	23	36	27	9	*	5
May, 2002	26	39	22	7	*	6
May, 2000	30	39	19	6	*	6
May, 1998	32	38	19	6	*	4
June, 1985	34	47	13	1	*	5
l. 60 Minutes						
July 19-22, 2012	27	32	21	11	1	9
July 8-11, 2010	28	29	19	9	1	14
Late May, 2008	27	36	21	7	1	8
June, 2006	24	34	22	9	1	10
May, 2004	29	33	19	9	*	10
May, 2002	30	39	15	5	*	11
May, 2000	31	37	17	7	*	8

PEW.5 CONTINUED...

	Believe			Cannot Believe	(VOL.) Never Heard of *	(VOL.) Can't Rate
May, 1998	<u>4</u> 32	<u>3</u> 37	<u>2</u> 20	<u>1</u> 4		<u>7</u>
m. NPR, National Public Radio						
July 19-22, 2012	19	22	19	19	5	16
July 8-11, 2010	20	23	18	11	7	21
Late May, 2008 ²	19	23	18	10	12	18
June, 2006	17	27	20	12	4	20
May, 2004	17	25	22	12	3	21
May, 2002	16	28	20	7	6	23
May, 2000	16	21	18	8	13	24
May, 1998	13	34	17	7	7	22

² In 2008 and earlier, item was "National Public Radio."