Survey questions

Pew Research Center August Tracking 2013 Final Topline

9/18/2013

Data for August 7-September 16, 2013

Survey by the Pew Research Center's Internet & American Life Project Fieldwork conducted by Princeton Survey Research Associates International

Sample: n=1,801 national adults, age 18 and older, including 900 cell phone interviews Interviewing dates: 08.07.2013 – 09.16.2013

Margin of error is plus or minus 2.6 percentage points for results based on Total [n=1,801] Margin of error is plus or minus 2.9 percentage points for results based on all internet users [n=1,445] Margin of error is plus or minus 2.7 percentage points for results based on all cell phone owners [n=1,636] Margin of error is plus or minus 3.3 percentage points for results based on all SNS or Twitter users [n=1,076] Margin of error is plus or minus 3.5 percentage points for results based on Facebook users [n=960] Margin of error is plus or minus 7.2 percentage points for results based on Twitter users [n=223]

Q2 Now thinking only about the last 30 days... In the last 30 days, how often have you [INSERT ITEMS; RANDOMIZE] – frequently, sometimes, hardly ever, or never?

		FRE- QUENTLY	SOME- TIMES	HARDLY EVER	NEVER	DON'T KNOW	REFUSED
a.	Been upset because of something that happened unexpectedly	12	33	37	17	*	*
b.	Felt that you were unable to control the important things in your life	15	25	31	28	1	1
c.	Felt nervous and "stressed"	23	36	26	14	*	*
d.	Felt confident about your ability to handle any personal problems	68	20	6	4	1	1
e.	Felt that things were going your way	47	37	11	5	1	*
f.	Found that you could not cope with all the things that you had to do	10	23	33	33	1	1
g.	Been able to control irritations in your life	57	27	9	6	1	1
h.	Felt that you were on top of things	56	30	8	5	1	*
i.	Been angered because of things that were outside of your control	14	33	31	22	0	*
j.	Felt difficulties were piling up so high that you could not overcome them	9	21	31	39	*	*

[READ TO ALL:] On a different subject...

EMINUSEDo you use the internet or email, at least occasionally?

INTMOB Do you access the internet on a cell phone, tablet or other mobile handheld device, at least occasionally?¹

	Use internet	Do not use internet
Current	80	20
May 2013	85	15
December 2012 ⁱ	81	19
November 2012 ⁱⁱ	85	15
September 2012	81	19
August 2012	85	15
April 2012	82	18
February 2012	80	20
December 2011	82	18
August 2011	78	22
May 2011	78	22
January 2011 ^{iv}	79	21
December 2010 ^v	77	23
November 2010 ^{vi}	74	26
September 2010	74	26
May 2010	79	21
January 2010 ^{vii}	75	25
December 2009 ^{viii}	74	26
September 2009	77	23
April 2009	79	21
December 2008	74	26
November 2008 ^{ix}	74	26
August 2008 [×]	75	25
July 2008 ^{xi}	77	23
May 2008 ^{xii}	73	27
April 2008 ^{xiii}	73	27
January 2008 ^{xiv}	70	30
December 2007 ^{xv}	75	25
September 2007 ^{xvi}	73	27
February 2007 ^{xvii}	71	29
December 2006 ^{xviii}	70	30

¹ The definition of an internet user varies from survey to survey. Prior to January 2005, internet users were defined as those who said yes to "Do you ever go online to access the Internet or World Wide Web or to send and receive email?" From January 2005 thru February 2012, an internet user is someone said yes to either "Do you use the internet, at least occasionally?" (INTUSE) OR "Do you send or receive email, at least occasionally?" (EMLOCC). From April 2012 thru December 2012, an internet user is someone said yes to any of three questions: INTUSE, EMLOCC or "Do you access the internet on a cell phone, tablet or other mobile handheld device, at least occasionally?" (INTMOB). In May 2013, half the sample was asked INTUSE/EMLOCC/INTMOB and half was asked EMINUSE/INTMOB. Those May 2013 trend results are for both forms combined.

November 2006 ^{xix}	68	32
August 2006 ^{xx}	70	30
April 2006 ^{xxi}	73	27
February 2006 ^{xxii}	73	27
December 2005 ^{xxiii}	66	34
September 2005 ^{xxiv}	72	28
June 2005 ^{xxv}	68	32
February 2005 ^{xxvi}	67	33
January 2005 ^{xxvii}	66	34
Nov 23-30, 2004 ^{xxviii}	59	41
November 2004 ^{xxix}	61	39
July 2004 ^{xxx}	67	33
June 2004 ^{xxxi}	63	37
March 2004 ^{xxxii}	69	31
February 2004 ^{xxxiii}	63	37
November 2003 ^{xxxiv}	64	36
August 2003 ^{xxxv}	63	37
June 2003 ^{xxxvi}	62	38
May 2003 ^{xxxvii}	63	37
March 3-11, 2003 ^{xxxviii}	62	38
February 2003 ^{xxxix}	64	36
December 2002 ^{xl}	57	43
November 2002 ^{×li}	61	39
October 2002 ^{×lii}	59	41
September 2002 ^{xiiii}	61	39
July 2002 ^{×liv}	59	41
March/May 2002 ^{xiv}	58	42
January 2002 ^{xlvi}	61	39
December 2001 ^{xivii}	58	42
November 2001 ^{xlviii}	58	42
October 2001 ^{xlix}	56	44
September 2001	55	45
August 2001	59	41
February 2001	53	47
December 2000	59	41
November 2000	53	47
October 2000	52	48
September 2000 [™]	50	50
August 2000	49	51
June 2000	47	53
May 2000	48	52

WEB1-ANext... Please tell me if you ever use the internet to do any of the following things. Do you ever use the internet to...[INSERT ITEM; RANDOMIZE; ALWAYS ASK ABOUT FACEBOOK LAST]?²

Based on all internet users [N=1,445]

	TOTAL HAVE EVER DONE THIS	DID YESTERDAY	HAVE NOT DONE THIS	DON'T KNOW	REFUSED
Use Twitter					
Current	18	n/a	82	*	0
May 2013	18	n/a	82	*	*
December 2012	16	n/a	84	*	*
August 2012	16	n/a	84	*	0
February 2012	15	8	85	*	0
August 2011	12	5	88	*	0
May 2011	13	4	87	*	0
January 2011	10	n/a	90	*	*
December 2010	12	n/a	88	*	0
November 2010	8	2	92	0	*
Upload photos to a website so you					
can share them with others online					
Current	58	n/a	42	*	*
July 2008	46	n/a	54	*	
August 2006	37	5	63	*	
Use Instagram					
Current	17	n/a	82	*	0
December 2012	13	n/a	87	*	0
August 2-5, 2012 ^{Ix}	12	n/a	88	1	0
Use Pinterest					
Current	21	n/a	77	2	*
December 2012	15	n/a	83	2	0
August 2-5, 2012	12	n/a	87	1	*
	TOTAL HAVE EVER DONE THIS	DID YESTERDAY	HAVE NOT DONE THIS	DON'T KNOW	REFUSED
Use LinkedIn					
Current Use Facebook ³	22	n/a	77	1	*

² 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...[ITEM]?" Unless otherwise noted, trends are based on all internet users for that survey.

³ December 13-16, 2012 trend was asked of all internet users as a standalone question: "Do you ever use Facebook?"

Current	71	n/a	29	0	0
December 13-16, 2012 ^{lxi}	67	n/a	33	0	*

QL1 Next... Do you have a cell phone, or not?⁴

	ves	no	Don't know	Refused
Current	89	11	0	0
May 2013	91	9	0	*
December 2012	87	13	*	0
November 2012	85	15	0	*
Sept 2012	85	15	*	0
August 2012	89	10	0	*
April 2012	88	12	*	*
February 2012	88	12	0	*
December 2011	87	13	0	*
August 2011	84	15	*	*
May 2011	83	17	*	0
January 2011	84	16	*	*
December 2010	81	19	*	*
November 2010	82	18	0	*
September 2010	85	15	*	*
May 2010	82	18	*	0
January 2010	80	20	0	*
December 2009	83	17	0	*
September 2009	84	15	*	*
April 2009	85	15	*	*
Dec 2008	84	16	*	*
July 2008	82	18	*	
May 2008	78	22	*	0
April 2008	78	22	*	
January 2008	77	22	*	
Dec 2007	75	25	*	
Sept 2007	78	22	*	
April 2006	73	27	*	
January 2005	66	34	*	
Nov. 23-30, 2004	65	35	*	

⁴ Question was asked of landline sample only. Results shown here have been recalculated to include cell phone sample in the "Yes" percentage. Beginning September 2007, question/item was not asked of the cell phone sample, but trend results shown here reflect Total combined Landline and cell phone sample. In past polls, question was sometimes asked as an independent question and sometimes as an item in a series. Wording may vary from survey to survey. Wording variations include: "Do you have a cell phone or a Blackberry or iPhone or other device that is also a cell phone?"; "Do you have a cell phone, or a Blackberry or other device that is also a cell phone?"; Do you have a cell phone, or a Blackberry or other device that is also a cell phone?"; "Do you have a cell phone?"; "Do you have

SMART1 Some cell phones are called "smartphones" because of certain features they have. Is your cell phone a smartphone such as an iPhone, Android, Blackberry or Windows phone, or are you not sure?⁵

Based on cell phone owners

	YES, SMARTPHONE	NO, NOT A SMARTPHONE	NOT SURE/ DON'T KNOW	REFUSED
Current [N=1,636]	60	33	6	*
May 2013 [N=2,076]	55	39	5	*
December 2012 [N=1,954]	52	41	6	*
November 2012 [N=1,992]	55	38	6	*
September 2012 [N=2,581]	53	40	6	*
April 2012 [N=1,954]	46	44	10	*
February 2012 [N=1,961]	45	46	8	*
May 2011 [N=1,914]	33	53	14	*

[READ TO ALL INTERNET USERS OR THOSE WHO EMAIL OR TEXT BY CELL PHONE:] Thinking about the different ways you communicate with others...

- TXTAVG1 On an average day, about how many text messages do you send and receive on your cell phone? [IF NECESSARY: Just your best guess is fine.] [OPEN-END]
- **TXTAVG2**[IF DK or REF IN PREVIOUS QUESTION, ASK:] Well, on an average day, would you say you send or receive... [READ]⁶

Based on cell phone owners who text message

	Current		MAY 2011	May 2010	Sept 2009
%	5	No text messages on your cell phone	7	9	8
	50	1 to 10 text messages	43	51	56
	15	11 to 20	15	13	11
	16	21 to 50	19	13	13
	8	51 to 100	9	7	6
	2	101 to 200	3	3	3
	4	More than 200 text messages a day	4	5	3
	0	(VOL.) Don't know/Can't say/Could not guess	*	*	*
	0	(VOL.) Refused	*	*	*
	[n=1,261]		[n=1,212]	[n=1,189]	[n=1,075]

⁵ Wording may vary from survey to survey. Wording variations include: "Some cell phones are called "smartphones" because of certain features they have. Is your cell phone a smartphone, such as an iPhone, Android, Blackberry or Windows phone, or are you not sure?"; "Some cell phones are called "smartphones" because of certain features they have. Is your cell phone a smartphone or not, or are you not sure?" ⁶ Respondents who asked how to count texts sent to a group of people were instructed to count that group text as sending one text.

TXTAVG3 On an average day, about how many different people do you text with? [IF NECESSARY: Just your best guess is fine.] [OPEN-END]⁷

Based on cell phone owners who text message [N=1,261]

Current % 5

- 5 Don't text anyone on an average day
 - 32 1-2 people
 - 30 3-4 people
 - 33 5 or more people
 - 1 Don't know/Can't say/Could not guess
 - 0 Refused

TXTAVG4 Some people attach photos to text messages. On an average day, about how many PHOTOS do you send and receive by TEXT with other people using your cell phone? [IF NECESSARY: Just your best guess is fine.] [OPEN-END]

TXTAVG5 [IF DK or REF IN PREVIOUS QUESTION, ASK:] Well, on an average day, would you say you send and receive by text... [READ]⁸

Based on cell phone owners who text message [N=1,261]

- Current % 43
 - 43 No photos using your cell phone
 - 55 1 to 10 photos
 - 1 11 to 20
 - 1 21 to 50
 - * 51 to 100 * 101 to 200
 - * 101 to 200
 - * More than 200 photos a day
 - 0 (VOL.) Don't know/Can't say/Could not guess
 - (VOL.) Refused

EMLAVG1 On an average day, about how many EMAILS do you send and receive, including personal and work emails, and emails you send and receive for any other reason? [IF NECESSARY: Just your best guess is fine.] [OPEN-END]

EMLAVG2 [IF DK or REF IN PREVIOUS QUESTION, ASK:] Well, on an average day, would you say you send or receive... [READ]⁹

Based on all internet users or those who use their cell phone to email [N=1,455]

Current

%	19	No emails/Do not use email
	43	1 to 10 emails
	12	11 to 20
	14	21 to 50
	7	51 to 100
	3	101 to 200
	1	More than 200 emails a day

⁷ Respondents who asked how to count texts sent to a group of people were instructed to count each separate person in the group as someone they text with.

⁸ Respondents who asked how to count photos texted to a group of people were instructed to count that group text as texting one photo.

⁹ Respondents who asked how to count emails sent to a group of people were instructed to count this as sending one email.

- * (VOL.) Don't know/Can't say/Could not guess *
 - (VOL.) Refused

EMLAVG3 On an average day, about how many different people do you send and receive email with? [IF NECESSARY: Just your best guess is fine.] [OPEN-END]¹⁰

Based on those who send or receive email on an average day [N=1,177]

Current

- % 3 Don't email anyone on an average day
 - 25 1-2 people
 - 14 3-4 people
 - 5 or more people 58
 - Don't know/Can't say/Could not guess 1 *
 - Refused

PICAVG1 Thinking about a slightly longer time period... In an average WEEK, about how many PHOTOS do you upload or post online so that you can share them with others? [IF NECESSARY: Just your best guess is fine.] [OPEN-END]

PICAVG2 [IF DK or REF IN PREVIOUS QUESTION, ASK:] Well, in an average week, would you say you upload or post... [READ]

Based on internet users who upload photos [N=810]

Current

%

- No photos 16
 - 68 1 to 10 photos
- 8 11 to 20
- 4 21 to 50
- 2 51 to 100
- * 101 to 200
- 1 More than 200 photos a week
- * (VOL.) Don't know/Can't say/Could not guess *
 - (VOL.) Refused

¹⁰ Respondents who asked how to count emails sent to a group of people were instructed to count each separate person in the group as someone they email.

Q4 Next I'm going to read you difficulties people sometimes experience. Please tell me if you know someone – OTHER THAN YOURSELF – who has experienced any of the following in past 12 months. Do you know someone who has... [INSERT ITEMS; RANDOMIZE] in the past 12 months? [IF YES, PROBE: Did this happen to someone close to you or to someone you are not very close to?]

		YES, CLOSE TO ME	YES, NOT CLOSE TO ME	YES, BOTH CLOSE AND NOT CLOSE	NO, NOT TO ANYONE I KNOW	DON'T KNOW	REFUSED
a.	Been hospitalized or experienced a serious accident or injury	36	12	2	50	0	*
b.	Experienced the death of a child, partner, or spouse	22	13	1	63	*	*
c.	Gone through a marital separation or divorce	18	12	1	69	*	*
d.	Been fired or laid off	25	15	2	58	0	*
e.	Been accused of or arrested for a crime	10	12	1	78	0	*
f.	Started a new job	43	11	2	43	*	*
g.	Experienced a demotion or pay cut at work	17	8	1	74	*	*
h.	Been the victim of a robbery or physical assault	13	8	1	78	*	0
i.	Had a child move out of the house or move back into the house	27	7	1	64	*	*
j.	Become engaged or married	31	17	1	50	*	*
k.	Become pregnant, given birth, or adopted a child	35	17	2	46	*	*
l .	Moved or changed homes	41	13	2	44	*	*

SNS2 Thinking about the social networking sites you use... About how often do you visit or use [INSERT ITEMS; RANDOMIZE]? Several times a day, about once a day, 3-5 days a week, 1-2 days a week, every few weeks or less often?

	SEVERAL TIMES A DAY	ABOUT ONCE A DAY	3-5 DAYS A WEEK	1-2 DAYS A WEEK	EVERY FEW WEEKS	LESS OFTEN	DON'T KNOW	REFUSED
Item A: Based on Twitter users [N=223]								
a. Twitter Item B: Based on Instagram users [N=196]	29	17	10	11	12	20	1	0
b. Instagram Item C: Based on Pinterest users [N=272]	35	22	11	10	6	15	1	0

9

c. Iter	Pinterest n D: Based on	11	13	10	20	21	24	1	1
Lin	kedIn users [N=341]								
d. Iter Fac	LinkedIn n E: Based on rebook users	5	8	15	19	27	25	*	*
[1] -	-900]								
e.	Facebook	40	24	10	13	6	8	*	0

FB4 Thinking just about your Facebook profile... How many friends do you currently have in your network? [IF NECESSARY: Just your best guess is fine.]

Based on Facebook users [N=960]

Current % 1

- 1No friends391-100 friends23101-250 friends20251-500 friends15More than 500 friends2Don't know1Refused
- **FB8** How often, if ever, do you [INSERT ITEMS IN ORDER]? Several times a day, about once a day, 3-5 days a week, 1-2 days a week, every few weeks, less often, or never?

How often do you [INSERT NEXT ITEM]? [READ AS NECESSARY: Several times a day, about once a day, 3-5 days a week, 1-2 days a week, every few weeks, less often, or never?]

Based on Facebook users [N=960]

SEVERAL	ABOUT			EVERY				
TIMES A	ONCE A	3-5 DAYS	1-2 DAYS	FEW	LESS		DON'T	
DAY	DAY	A WEEK	A WEEK	WEEKS	OFTEN	NEVER	KNOW	REFUSED

^{vii} January 2010 trends based on the Online News survey, conducted December 28, 2009 – January 19, 2010 [N=2,259, including 562 cell phone interviews].

vⁱⁱⁱ December 2009 trends based on the Fall Tracking "E-Government" survey, conducted November 30 – December 27, 2009 [N=2,258, including 565 cell phone interviews].

^{ix} November 2008 trends based on the Post-Election 2008 Tracking survey, conducted November 20-December 4, 2008 [N=2,254].

^x August 2008 trends based on the August Tracking 2008 survey, conducted August 12-31, 2008 [N=2,251].

^{xi} July 2008 trends based on the Personal Networks and Community survey, conducted July 9-August 10, 2008 [N=2,512, including 505 cell phone interviews]

xⁱⁱ May 2008 trends based on the Spring Tracking 2008 survey, conducted April 8-May 11, 2008 [N=2,251].

xⁱⁱⁱ April 2008 trends based on the Networked Workers survey, conducted March 27-April 14, 2008. Most questions were asked only of full- or part-time workers [N=1,000], but trend results shown here reflect the total sample [N=2,134].

xiv January 2008 trends based on the Networked Families survey, conducted December 13, 2007-January 13, 2008 [N=2,252].

^{xv} December 2007 trends based on the Annual Gadgets survey, conducted October 24-December 2, 2007 [N=2,054, including 500 cell phone interviews].

^{xvi} September 2007 trends based on the Consumer Choice survey, conducted August 3-September 5, 2007 [N=2,400, oversample of 129 cell phone users].

6

12

10

12

9

16

9

11

10

17

27

12

17

18

21

25

10

15

15

20

1

15

13

15

15

14

6

15

16

15

9

¹ December 2012 trends based on the 2012 Post-Election Tracking Survey, conducted November 14-December 9, 2012

ⁱⁱ November 2012 trends based on the Gates Library Services Survey, conducted October 15 – November 10, 2012 among

^{iv} January 2011 trends based on the Pew Internet Project/Project for Excellence in Journalism/Knight Foundation "Local News

^{III} August 2012 trends based on the "Civic Engagement Tracking Survey" conducted July 16–August 7, 2012 [N=2,253,

^v December 2010 trends based on the Social Side of the Internet survey, conducted November 23–December 21, 2010

vi November 2010 trends based on the Post-Election Tracking Survey 2010, conducted November 3-24, 2010 [N=2,257,

4

29

15

16

10

survey," conducted January 12-25, 2011 [N=2,251, including 750 cell phone interviews].

those age **16 or older** [N=2,252, including 1,125 cell phone interviews].

.*

-X-

-¥-

-¥-

Change or update your

b. Click the "like" button next to other people's status, photos, links or other posts

status on Facebook

Comment on other

people's photos on

e. Send private Facebook

people's status, photos, links or other posts on

[N=2,261, including 908 cell phone interviews].

[N=2,303, including 748 cell phone interviews].

including 900 cell phone interviews].

including 755 cell phone interviews].

d. Comment on other

on Facebook

Facebook

Facebook

messages

a.

c.

xvii February 2007 trends based on daily tracking survey conducted February 15-March 7, 2007 [N=2,200].

xviii December 2006 trends based on daily tracking survey, conducted November 30 - December 30, 2006 [N=2,373].

 x^{ix} November 2006 trends based on Post-Election tracking survey, conducted Nov. 8-Dec. 4, 2006 [N=2,562]. This includes an RDD sample [N=2,362] and a cell phone only sample [N=200]. Results reflect combined samples, where applicable.

^{xx} August 2006 trends based on daily tracking survey, conducted August 1-31, 2006 [N=2,928].

^{xxi} April 2006 trends based on the Annual Gadgets survey, conducted Feb. 15-Apr. 6, 2006 [N=4,001].

^{xxii} February 2006 trends based on the Exploratorium Survey, conducted Jan. 9-Feb. 6, 2006 [N=2,000].

xiii December 2005 trends based on daily tracking survey conducted Nov. 29-Dec. 31, 2005 [N=3,011].

xiv September 2005 trends based on daily tracking survey conducted Sept. 14-Oct.13, 2005 [N=2,251].

xxv June 2005 trends based on the Spyware Survey, conducted May 4-June 7, 2005 [N=2,001].

^{xxvi} February 2005 trends based on daily tracking survey conducted Feb. 21-March 21, 2005 [N=2,201].

^{xxvii} January 2005 trends based on daily tracking survey conducted Jan. 13-Feb.9, 2005 [N=2,201].

^{xxviii} November 23-30, 2004 trends based on the November 2004 Activity Tracking Survey, conducted November 23-30, 2004 [N=914].

xxix November 2004 trends based on the November Post-Election Tracking Survey, conducted Nov 4-Nov 22, 2004 [N=2,200].

^{xxx} July 2004 trends based on the "Selective Exposure" survey, conducted June 14-July 3, 2004 [N=1,510].

^{xxxi} June 2004 trends based on daily tracking survey conducted May 14-June 17, 2004 [N=2,200].

xxxii March 2004 trends based on "Weak Ties" survey conducted February 17-March 17, 2004 [N=2,200].

xxxiii February 2004 trends based on daily tracking survey conducted February 3-March 1, 2004 [N=2,204].

xxxiv November 2003 trends based on daily tracking survey conducted November 18-December 14, 2003 [N=2,013].

xxxv August 2003 trends based on 'E-Government' survey conducted June 25-August 3, 2003 [N=2,925].

xxxvi June 2003 trends based on 'Internet Spam' survey conducted June 10-24, 2003 [N=2,200].

^{xxxvii} May 2003 trends based on daily tracking survey conducted April 29-May 20, 2003 [N=1,632].

^{xxxviii} March 3-11, 2003 trends based on daily tracking survey conducted March 3-11, 2003 [N=743].

xxxix February 2003 trends based on daily tracking survey conducted February 12-March 2, 2003 [N=1,611].

x¹ December 2002 trends based on daily tracking survey conducted Nov. 25–Dec. 22, 2002 [N=2,038].

xⁱⁱ November 2002 trends based on daily tracking survey conducted October 28-November 24, 2002 [N=2,745].

xⁱⁱⁱ October 2002 trends based on daily tracking survey conducted October 7-27, 2002 [N=1,677].

xiiii September 2002 trends based on daily tracking survey conducted September 9-October 6, 2002 [N=2,092].

xiv July 2002 trends based on 'Sept. 11th-The Impact Online' survey conducted June 26-July 26, 2002 [N=2,501].

x^{iv} March/May 2002 trends based on daily tracking surveys conducted March 1-31, 2002 and May 2-19, 2002.

x^{lvi} January 2002 trends based on a daily tracking survey conducted January 3-31, 2002.

x^{lvii} December 2001 trends represent a total tracking period of December 1-23, 2001 [N=3,214]. This tracking period based on daily tracking surveys conducted ^{December 17-23, 2001 and November 19-December 16, 2001.}

x^{tviii} November 2001 trends represent a total tracking period of November 1-30, 2001 [N=2,119]. This tracking period based on daily tracking surveys conducted October 19 – November 18, 2001 and November 19 – December 16, 2001.

x^{lix} October 2001 trends represent a total tracking period of October 1-31, 2001 [N=1,924]. This tracking period based on daily tracking surveys conducted September 20 – October 1, 2001, October 2-7, 2001, October 8-18, 2001, and October 19 – November 18, 2001.

¹ September 2001 trends represent a total tracking period of September 1-30, 2001 [N=742]. This tracking period based on daily tracking surveys conducted August 13-September 10, 2001, September 12-19, 2001 and September 20 – October 1, 2001.

li August 2001 trends represent a total tracking period of August 13-31, 2001 ^{[N=}1,505]. This tracking period ^{based on a daily tracking survey} conducted August 13-September 10, 2001

ⁱⁱⁱ February 2001 trends based on a daily tracking survey conducted February 1, 2001-March 1, 2001 [N=2,096].

liii December ²⁰⁰⁰ trend^s based on a daily tracking survey conducted December 2-^{22, 2000} [N=2,383].

^{liv} November 2000 trend^{s based on a daily tracking survey conducted} Nov^{ember 2} – December 1, 2000 [N=6,321].

^{Iv} October 2000 trend^{s based on a daily tracking survey conducted} October 2⁻ Nov^{ember} 1^{, 2000} [N=3,336].

^{lvi} September 2000 trend^{s based on a daily tracking survey conducted September 15 - October 1, 2000 [N=1,302].}

^{Ivii} August 2000 trends based on a daily tracking survey conducted July 24 – August 20, 2000 [N=2,109].

^{Iviii} June 2000 trends based on a daily tracking survey conducted May 2 – June 30, 2000 [N=4,606].

^{lix} May 2000 trends based on a daily tracking survey conducted March 1 – May 1, 2000 [N=6,036].

^{Ix} August 2-5, 2012 trends based on an omnibus survey conducted August 2-5, 2012 [N=1,005, including 405 cell phone interviews]. Omnibus survey not conducted as a tracking survey.

^{lxi} December 13-16, 2012 trends based on an omnibus survey conducted December 13-16, 2012 [N=1,006, including 405 cell phone interviews]. Omnibus survey not conducted as a tracking survey.

Method

This report is based on the findings of a survey on Americans' use of the Internet. The results in this report are based on data from telephone interviews conducted by Princeton Survey Research Associates International from August 7 to September 16, 2013, among a sample of 1,801 adults, age 18 and older. Telephone interviews were conducted in English and Spanish by landline (901) and cell phone (900, including 482 without a landline phone). For results based on the total sample, one can say with 95% confidence that the error attributable to sampling is plus or minus 2.6 percentage points. For results based on Internet users^{bxi} (n=1,445), the margin of sampling error is plus or minus 2.9 percentage points. In addition to sampling error, question wording and practical difficulties in conducting telephone surveys may introduce some error or bias into the findings of opinion polls.

A combination of landline and cellular random digit dial (RDD) samples was used to represent all adults in the United States who have access to either a landline or cellular telephone. Both samples were provided by Survey Sampling International, LLC (SSI) according to PSRAI specifications. Numbers for the landline sample were drawn with equal probabilities from active blocks (area code + exchange + two-digit block number) that contained three or more residential directory listings. The cellular sample was not list-assisted, but was drawn through a systematic sampling from dedicated wireless 100-blocks and shared service 100-blocks with no directory-listed landline numbers.

New sample was released daily and was kept in the field for at least seven days. The sample was released in replicates, which are representative subsamples of the larger population. This ensures

that complete call procedures were followed for the entire sample. At least 7 attempts were made to complete an interview at a sampled telephone number. The calls were staggered over times of day and days of the week to maximize the chances of making contact with a potential respondent. Each number received at least one daytime call in an attempt to find someone available. For the landline sample, interviewers asked to speak with the youngest adult male or female currently at home based on a random rotation. If no male/female was available, interviewers asked to speak with the youngest adult of the other gender. For the cellular sample, interviews were conducted with the person who answered the phone. Interviewers verified that the person was an adult and in a safe place before administering the survey. Cellular sample respondents were offered a post-paid cash incentive for their participation. All interviews completed on any given day were considered to be the final sample for that day.

Weighting is generally used in survey analysis to compensate for sample designs and patterns of non-response that might bias results. A two-stage weighting procedure was used to weight this dual-frame sample. The first-stage corrected for different probabilities of selection associated with the number of adults in each household and each respondent's telephone usage patterns.^{lxi} This weighting also adjusts for the overlapping landline and cell sample frames and the relative sizes of each frame and each sample.

The second stage of weighting balances sample demographics to population parameters. The sample is balanced to match national population parameters for sex, age, education, race, Hispanic origin, region (U.S. Census definitions), population density, and telephone usage. The Hispanic origin was split out based on nativity; U.S born and non-U.S. born. The White, non-Hispanic subgroup was also balanced on age, education and region. The basic weighting parameters came from the US Census Bureau's 2011 American Community Survey data.^{lxi} The population density parameter was derived from Census 2010 data. The telephone usage parameter came from an analysis of the July-December 2012 National Health Interview Survey.^{lxi}

Following is the full disposition of all sampled telephone numbers:

Sample Disposition						
Landline	Cell					
40,985	27,000	Total Numbers Dialed				
1,669	346	Non-residential				
1,458	94	Computer/Fax				
15		Cell phone				
24,589	10,375	Other not working				
1,994	427	Additional projected not				
11,260	15,758	Working numbers				
27.5%	58.4%	Working Rate				
665	142	No Answer / Busy				
3,332	5,501	Voice Mail				
27	16	Other Non-Contact				
7,236	10,099	Contacted numbers				
64.3%	64.1%	Contact Rate				
328	1,793	Callback				
5,898	6,776	Refusal				
1,010	1,530	Cooperating numbers				
14.0%	15.2%	Cooperation Rate				
53	67	Language Barrier				
	540	Child's cell phone				
957	923	Eligible numbers				
94.8%	60.3%	Eligibility Rate				
56	22	Break-off				
901	901	Completes				
94.1%	97.6%	Completion Rate				
8.4%	9.5%	Response Rate				

The disposition reports all of the sampled telephone numbers ever dialed from the original telephone number samples. The response rate estimates the fraction of all eligible respondents in the sample that were ultimately interviewed. At PSRAI it is calculated by taking the product of three component rates:

Contact rate — the proportion of working numbers where a request for interview was made

Cooperation rate — the proportion of contacted numbers where a consent for interview was at least initially obtained, versus those refused

Completion rate — the proportion of initially cooperating and eligible interviews that were completed

Thus the response rate for the landline sample was 8 percent. The response rate for the cellular sample was 10 percent.