

PewResearchCenter

Pew Internet & American Life Project Pew Research Center

- Part of the Pew Research Center, a nonpartisan "fact tank" based in Washington, DC
- PRC's mission is to provide high quality, objective data to thought leaders and policymakers
- Data for this talk is from nationally representative telephone surveys of U.S. adults and teens (on landlines and cell phones)
- Presentation slides and all data are available at pewinternet.org

The Internet: Then and Now

Internet Use in the U.S. in 2000

46% of US adults used the internet

5% had home broadband connections

53% owned a cell phone

0% connected to internet wirelessly

0% used social network sites

Information flowed mainly one way
Information consumption was a
stationary activity

Slow, stationary connections built around a desktop computer

The Internet in 2012

82% of US adults use the internet

2/3 have broadband at home

88% have a cell phone; 46% are smartphone users

19% have a tablet computer

19% have an e-reader

2/3 are wireless internet users

65% of online adults use SNS

Mobile devices have fundamentally changed the relationship between information, time and space

Gadget ownership snapshot for adults age 18+

Source: The Pew Research Center's Internet & American Life Project surveys.

Adult gadget ownership over time (2006-2012)

% of American adults age 18+ who own each device

Source: Pew Internet surveys, 2006-2012

Apps: From Superhighway to Bypass

One in three US adults download apps to a cell phone or tablet computer

App downloading is highest among young adults age 18-29

Apps provide direct connections to information

% of app downloaders who have downloaded each type of app...

Based on August 2011 Pew Internet Tracking Survey

Tablet and E-reader Use is on the Rise

- 29% of adults own a specialized device for e-reading (either a tablet or an e-reader)
 - 19% of adults own an e-book reader
 - 19% of adults own a tablet computer
- E-book reader and tablet ownership are both strongly correlated with income and education, and these devices are most popular with adults under age 50
- Women are more likely than men to own ereaders, and parents are more likely than non-parents to own tablets

65% of online adults use social networking sites

Rates of adult SNS use are consistent across gender, race/ethnicity, and income groups

Teens and Young Adults are Most Likely to Use Social Networking Sites

% of internet users in each age group who use SNS

Information is Woven Into Our Lives

Mobile is the needle, Social Networks are the thread

Mobile...

Moves information with us

Makes information accessible ANYTIME and ANYWHERE

Puts information at our fingertips

Magnifies the demand for timely information

Makes information location-sensitive

Social Networks...

Surround us with information through our many connections

Bring us information from multiple, varied sources

Provide instant feedback, meaning and context

Allow us to shape and create information ourselves and amplify others' messages

Teens Online: Truths, Trends, and Myths

- The rate of internet use among teens is higher than it is among any other age group
- Since 2004, teens have shown the greatest increase of any age group in their overall rate of internet use

Teens (and 18-29 year-olds) have the highest rates of internet use but since 2004, there has been more growth in the percent of internet users among 18-29 year-olds and adults age 65 and older

Internet adoption over time by teens and adults

% within each age group who go online

Source: The Pew Research Center Internet & American Life Project Teen & Parent surveys. Methodological information for each survey is available from www.pewinternet.org

- Teens have the highest rate of cell phone ownership of any age group
- In 2012, the majority of 12-17 year-olds have a smartphone

Teens are less likely than adults 18-64 to have a cell phone, and only 23% have a smartphone

46% of US adults now own SMARTPHONES, up from 35% in Spring 2011

Highest rates among: 18-24 year-olds (67%) 25-34 year-olds (71%)

23% of teens age 12-17 have a smartphone

31% of 14-17 year-olds have a smartphone, compared with just 8% of 12-13 year-olds

87% of OLDER teens have cell phones, and 91% of teens from HIGH INCOME households have cell phones

Who has a cell phone? % of teens within each group who have a cell phone

All teens (n=799)	77%
Gender	
Boys (n=391)	76
Girls (n=408)	78
Age	
12-13 (n=225)	57*
14-17 (n=574)	87*
Race/Ethnicity	
White, non-Hispanic (n=442)	81**
Black, non-Hispanic (n=123)	72*
Hispanic (English- and Spanish-speaking) (n=172)	63
Household Income	
Less than \$30,000 (n=192)	62
\$30,000-\$49,999 (n=111)	75
\$50,000-\$74,999 (n=119)	72
\$75,000+ (n=304)	91**

Note: * indicates statistically significant difference between rows. **indicates a data point that is significant ly different than all other rows in the table section. **Source:** The Pew Research Center's Internet & American Life Project Teen/Parent Survey, April 19 – July 14, 2011. n=799 teens ages 12-17 and a parent or guardian. Interviews were conducted in English and Spanish, on landlines and cell phones.

Among teens 12-17, the most common device used to access the internet is a cell phone

Teens are still more likely to access the internet on a desktop/laptop computer than on any other device

In the last 30 days, have you used the internet on ____?

% of teens age 12-17 who used this gadget in past 30 days to access the internet

Source: The Pew Research Center's Internet & American Life Project, April 19 – July 14, 2011 Teen Survey. n=799 teens 12-17 and a parent or guardian. Interviews were conducted in English and Spanish, by landline and cell phone, and included an oversample of minority families.

- Talking on the phone (even a cell phone) with friends is becoming less common among teens
- Texting is by far most teens' preferred method of communication
- The number of texts the typical teen sends each day is increasing
 - Teens do not use email

Fewer teens are talking with their friends on cell phones every day

How often do you talk to friends on your cell phone? % of all teens

Source: The Pew Research Center's Internet & American Life Project, April 19 – July 14, 2011 Parent/Teen Survey. n=799 teens 12-17 and a parent or guardian. Interviews were conducted in English and Spanish, by landline and cell phone.

Fewer teens are talking with their friends on landline phones at all, and those who do are doing it less frequently

Source: The Pew Research Center's Internet & American Life Project, April 19 – July 14, 2011 Parent/Teen Survey. n=799 teens 12-17 and a parent or guardian. Interviews were conducted in English and Spanish, by landline and cell phone.

Texting is the preferred method of communication among teens, and the number of texts sent daily is increasing

The volume of teen texting has risen from 50 texts a day in 2009 to 60 texts a day in 2012 for the median teen texter

Just 6% of teens use email daily, while 39% say they never use email

But the percent of teens who text daily with friends has remained flat since 2009

The % of teens who text daily with friends has not changed since 2009

% of all teens (regardless of cell ownership)

Source: The Pew Research Center's Internet & American Life Project, April 19 – July 14, 2011 Teen Survey. n=799 teens 12-17 and a parent or guardian. Interviews were conducted in English and Spanish, by landline and cell phone.

Adult Cell Phone Activities by Race/Ethnicity

% of adult cell phone owners age 18+ within each group who do the following activities with their cell phone

	White, non- Hispanic (n=1343)	Black, non- Hispanic (n=232)	Hispanic (n=196)
Send or receive text messages	70	76	83*
Take a picture	71	70	79*
Access the internet	39	56*	51*
Send a photo or video to someone	52	58	61*
Send or receive email	34	46*	43*
Download an app	28	36*	36*
Play a game	31	43*	40*
Play music	27	45*	47*
Record a video	30	41*	42*
Access a social networking site	25	39*	35*
Watch a video	21	33*	39*
Post a photo or video online	18	30*	28*
Check bank balance or do online banking	15	27*	25*

^{*}indicates statistically significant differences compared with whites.

Source: The Pew Research Center's Internet & American Life Project, April 26 – May 22, 2011 Spring Tracking Survey. n=2,277 adults ages 18 and older, including 755 cell phone interviews. Interviews were conducted in English and Spanish.

How Phones Function In Adults' Lives

% of US adult cell owners who had done each of the following in the 30 days prior to the survey...

- Teens who text the most talk on the phone the least
- On average, teen girls send more text messages per day than teen boys
- Most of the growth in the number of texts sent per day over the past two years has been among 12-13 year-olds

Texters are also Talkers

The heaviest texters are also the heaviest talkers...

Heavy texters (who exchange more than 100 texts a day) are more likely than lighter texters to talk on their cell phone daily

69% of heavy texters talk daily on their cell phones, compared with 46% of medium texters (those exchanging 21-100 texts a day) and 43% of light texters (those exchanging 0-20 texts a day)

Number of text messages sent/received per day by different groups (among teens who text)

	Mean	Median
All teen text messaging users	167	60
Gender		
Boys	168	50
Girls	165	90
Age		
12-13	122	30
14-17	181	100
Gender/Age		
Girls 12-13	116	35
Boys 12-13	131	20
Girls 14-17	187	100
Boys 14-17	176	50
Race/Ethnicity		
White, non-Hispanic	149	50
Black, non-Hispanic	186	80
Hispanic	202	100
Household Income		
Less than \$30,000	212	100
\$30,000-\$49,999	162	60
\$50,000-\$74,999	128	50

Source: The Pew Research Center's Internet & American Life Project, April 26 – May 22, 2011 Teen/Parent Survey. n=799 teens ages 12-17 and a parent or guardian. Interviews were conducted in English and Spanish, on landlines and cell phones.

171

50

Much of the increase in number of texts sent daily in the past two years occurred among older teens ages 14-17, who went from a median of 60 texts a day to a median of 100 two years later

Over that time, boys of all ages increased their texting volume from a median of 30 texts daily in 2009 to 50 texts in 2011

Older teen girls remain the most enthusiastic texters, with a median of 100 texts a day in 2011, compared with 50 for boys the same age

Black teens showed an increase from a median of 60 texts per day to 80

\$75,000+

 Teens love to use geolocation services on their phones such as Foursquare and Gowalla to share their location or check in with friends

Overall, just 6% of teens use location-based services on cell phones

Location-based services and age

% of teens in each group who use location services on their phone

All teens	6%
Teens 12-13	*
Teens 14-17	9
Age	
Age 12	*
Age 13	*
Age 14	2
Age 15	6
Age 16	6
Age 17	19

Source: The Pew Research Center's Internet & American Life Project, Teen/Parent Survey, April 19 – July 14, 2011. n=799 teens 12-17 and a parent or guardian. Interviews were conducted in English and Spanish, by landline and cell phone. * indicates less than 1%.

Looking only at cell phone users, 8% of teen cell users have used a geolocation service on their cell phone to "check in" or share their location

Among adults, 5% of cell owners (4% of all adults) use their phones to "check in" to locations using geosocial services such as Foursquare or Gowalla

- The vast majority of teens have recorded and uploaded video to the internet
- Very few teens video chat using applications such as Skype,
 Googletalk or iChat

27% of Online Teens Record and Upload Video, While 37% Participate in Video Chats

27% of internet-using teens 12-17 record and upload video to the internet

Today, online girls are just as likely to upload video as online boys, which was not the case in 2006

13% of internet-using teens stream video live to the internet for other people to watch

37% of internet users ages 12-17 participate in video chats with others using applications such as Skype, Googletalk or iChat

Teen girls are more likely than boys to use video chat

13% of Online Teens Stream Live Video to the Internet

Boys and girls are equally likely to stream video, as are younger and older teens

As with all video sharing activities, social media users are more likely to report streaming video (14% of teen social media users stream video v. 5% of those who do not use these sites)

17% of *daily* social media site users stream, compared with 5% of teens who use social media sites less than weekly

Teen Twitter users are the most likely to report streaming video, with one-quarter streaming video (v. 10% of teens who do not use Twitter)

Teens with home broadband access (14%) are more likely to stream video than teens with dial-up access (3%)

- Twitter and Facebook are equally popular among teens
 - White teens are most likely to use Twitter
- Teens and adults tend to use different social network sites
 - More teens report having an account on Twitter than on YouTube

Teens and Social Media Use

Teen social network and Twitter use – trends over time

Based on teen internet users

Source: The Pew Research Center Internet & American Life Project Teen & Parent surveys.

76% of ALL Teens are "Social Media Users"

Social Network Sites

Facebook is the dominant social media site among teens

- 93% of teen social media users have a Facebook account
- MySpace ranks a distant second at 24%

The percent of teens who use social network sites almost doubles between ages 12 and 13

- 45% of online 12-year-olds use social network sites
- That jumps to 82% among 13year-old internet users

Twitter

Girls are twice as likely to use Twitter as boys

22% of online girls use Twitter v.
 10% of online boys

Black teens are 3 times as likely to be Twitter users as whites or Latinos

 Among online teens, 34% of black teens use Twitter v. 11% of white and 13% of Latino teens

Twitter use is especially low among younger boys

2% of online boys ages 12-13 use Twitter

Most Teen Social Media Users Have Just One Account

Among teen social media users:

- 93% have an account on Facebook
- 24% have an account on MySpace
- 12% have an account on Twitter
- 7% have an account on a Yahoo site
- 6% have an account on YouTube
- 2% have an account on each of the following: Skype, myYearbook, and Tumblr
- 1% have an account on Google Buzz

59% of teen social media users have an account on just one site; 41% have accounts on multiple sites

Among teens with one profile, 89% have a Facebook account

Among teens with multiple accounts, 99% have a Facebook account

Social media account ownership for teen social media users is generally either "Facebook only" or "Facebook plus another site or sites"

In 2006, just 7% of teen social media profile owners said that Facebook was the profile they used most often

Facebook is Especially Dominant Among Some Teens

- users are most likely to have Facebook accounts (96% v. 87% of blacks and 88% of Latinos) Older teen social media
- Older teen social media users also more likely to have Facebook accounts (95% of 14-17 year-olds v. 87% of those 12-13)

White teen social media

 Teen social media users whose parents have been to college are more likely than other teens to have Facebook accounts (96% v. 89% among other teens)

MySpace

- MySpace profiles are most common among Latino teens (35% of Latino teen social media users have an account v. 22% of whites)
- Teen social media users whose parents did not go to college are more likely to have a MySpace account (32% v. 18% of those whose parents went to college

YouTube

Among teen social media users, boys (9%) are more likely than girls (3%) to have an account on YouTube

Yahoo

 Young teen social media users (age 12-13) are more likely than older teens (14-17) to have an account on a Yahoo site (12% v. 5%)

THEY AGREE ON SOMETHING! Adults and Teens Use the Same Social Media Sites

Other than LinkedIn, teens and adults maintain online social media accounts in the same places

Based on teens/adults who use social network site(s) and/or Twitter

Source: Teen data is from the Pew Research Center's Internet & American Life Teen-Parent survey, April 19-July 14, 2011. N=799 for teens 12-17 and parents, including oversample of minority families. Adult data is from Pew Internet's August Tracking survey, July 25-August 26, 2011. Nationally representative, n=2260 adults 18+, includes cell phone & Spanish language interviews. * indicates a statistically significant difference between age groups.

87% of parents of teens 12-17 use the internet

67% of parents of teens use social media sites

39% of parents have friended their teenager on a social network site

39% of ALL Parents "Friend" their Teens on SNS

All Parents of Teens 87% of teens' parents use the internet 67% of these parents use social networks 84% of their children use social networks 80% of these parents friend their children, which means that... 39% of all parents of teens friend their children

Parents who friend their teens on social media are more likely to implement other online safety or parental control measures

Nearly two-thirds (61%) of social media-using teens report that their parents have checked their social network site profile

Friending parents on social media is associated with an increased likelihood of parent-child conflict over social media

True or False?

- Teens who use social network sites are on them all the time
- •The most popular activity for teens on social network sites is posting photos/videos
- •Girls are more likely than boys to post photos and videos to social media sites

64% of Teen SNS Users Use the Sites Daily

Frequency of use of social networking sites

% of SNS users in each age group who use social networking sites this frequently

Source: The Pew Research Center's Internet & American Life Project, July 25 – August 26, 2011 Summer Tracking Survey. n=1,716 adults social networking site users. Interviews were conducted in English and Spanish and on landline and cell phones. Teen data come from The Pew Research Center's Internet & American Life Teen-Parent survey, April 19-July 14, 2011. N=799 for teens 12-17 and parents, including oversample of minority families. Interviews were conducted in English and Spanish and on landline and cell phones

IM and Chat are More Popular Activities on SNS than Posting Photos/Videos

How teens use social media sites

Based on teens who use social network sites or Twitter

Send instant messages or chat with a friend through the social network site	88%
Post comments on something a friend has posted	87
Post a status update	86
Post a photo or video	80
Send private messages to a friend within the social network site	76
Tag people in posts, photos or videos	69
Play a game on a social network site	50
Median # of activities	6

Source: The Pew Research Center's Internet & American Life Teen-Parent survey, April 19-July 14, 2011. N=799 for teens 12-17 and parents, including oversample of minority families. Interviews were conducted in English and Spanish.

Older Teen SNS Users Are More Likely to Engage in Most SNS Activities (Other Than Playing Games and Chatting)

How older and younger teens use social media

Based on social network site or Twitter users

Overall, teen girls and boys use social media sites in similar ways...

Teen girls are more likely to use SNS to post photos or videos (88% of girl social media users do this, compared with 71% of boys) and to tag other people (79% vs. 60%)

Source: The Pew Research Center's Internet & American Life Teen-Parent survey, April 19-July 14, 2011. N=799 for teens 12-17 and parents, including oversample of minority families. Interviews were conducted in English and Spanish. * indicates statistically significant difference between groups.

True or False?

- Most teens don't care about online privacy
- Most teens will post anything online without thinking about how it might impact them in the future

Most Teens Use Privacy Settings on Social Media Sites

Teens' privacy settings on social media sites

Based on teen SNS or Twitter users (n=623)

Source: The Pew Research Center's Internet & American Life Teen-Parent survey, April 19-July 14, 2011. n=799 for teens and parents, including oversample of minority families. Interviews were conducted in English and Spanish. Adult data from Pew Internet's August 2011 Tracking survey with adults 18+, July 25-August 26, 2011. n=2260.

Most Teens Think Before They Post

- More than half of online teens (55%) say they decided not to post something online out of concern that it might reflect poorly on them in the future
- Older teen internet users (ages 14-17) are more likely than younger teens (12-13) to have reconsidered posting content online after thinking about the possibility of negative implications (59% vs. 46%)
- Online teens age 17—likely to be preparing for or in the midst of college and job applications—report the highest levels of digital withholding.
- Two-thirds of online teens age 17 (67%) say they decided not to post something online because they thought it may reflect badly on them in the future
- Online girls ages 14-17 (63%) are more likely than the youngest boys ages 12-13 (40%) to have refrained from posting content because it might affect how they are perceived in the future. However, this difference may be due to older girls being more frequent internet users and social media posters

True or False?

- Most teens have been bullied on social network sites
- •Most teens say people their age are "unkind" to one another on social network sites
 - Teens are more likely to be bullied online than offline

Teen and Adult Social Media Users Equally Likely to Say Someone Has Been Cruel to Them Personally on SNS

In the past 12 months when you have been on a social network site, has anyone been mean or cruel to you?

% of teen and adult social media users

Source: The Pew Research Center's Internet & American Life Teen-Parent survey, April 19-July 14, 2011. n=799 for teens and parents, including oversample of minority families. Interviews were conducted in English and Spanish. Adult data from Pew Internet's August 2011 Tracking survey with adults 18+, July 25-August 26, 2011. n=2260. There are no statistically significant differences reflected in this chart.

Teen Social Media Users Witness Online Cruelty and Meanness More Frequently Than Adults

How often do you witness online cruelty and meanness?

% of teen and adult social media users

^{*} indicates a statistically significant difference between bars.

Source: The Pew Research Center's Internet & American Life Teen-Parent survey, April 19-July 14, 2011. n=799 for teens and parents, including oversample of minority families. Interviews were conducted in English and Spanish. Adult data from Pew Internet's August 2011 Tracking survey with adults 18+, July 25-August 26, 2011. n=2260.

The Majority of Both Teen and Adult SNS Users Say People Their Age Are Mostly Kind to One Another on SNS

Overall, in your experience, are people your age mostly kind or mostly unkind to one another on social network sites?

% of teen and adult SNS users

Black Teens, Urban Teens, and Girls 12-13 are More Likely to Say Peers are "Mostly Unkind" on SNS

How peers treat one another on social media

% of teen social media users

	Mostly Kind	Mostly Unkind	Depends	Don't Know
Race/ethnicity				
White	72%*	20%*	9%	0%
Black	56%	31%*	9%	4%
Hispanic	78%*	9%	13%	0%
Location				
Urban	68%	23%*	8%	0%
Suburban	73%	14%+	13%	0%
Rural	57%	28%	12%	3%
Age + sex				
Girls 12-13	65%	33%*	3%	0%
Boys 12-13	77%	9%+	14%	0%
Girls 14-17	67%	20%	13%	0%
Boys 14-17	69%	18%+	12%	1%

Source: The Pew Research Center's Internet & American Life Teen-Parent survey, April 19-July 14, 2011. N=799 for teens and parents, including oversample of minority families. Interviews were conducted in English and Spanish.* indicates statistically significant difference between rows within each column and section. In sections with +, the data point with the * is only statistically significantly different than the data points with + symbol.

Yet, Asked For One Word That Describes How Peers Behave on SNS, Most Teens Use Negative Terms

"How Should Teens Behave on SNS?

Teens Are More Likely to Be Bullied In Person Than By Text or Online

In the past 12 months, have you been bullied ____? % of all teens

Source: The Pew Research Center's Internet & American Life Teen-Parent survey, April 26-July 14, 2011. n=799 for teens and parents, including oversample of minority families. Interviews were conducted in English and Spanish.

True or False?

- Teen social network site use leads to many bad experiences, such as fights, lost friendships, and getting in trouble at school
 - •Adults have very few negative experiences, and many more positive experiences, resulting from SNS use compared with teens

Teen SNS Users More Likely Than Adults to Report Negative Outcomes

Negative outcomes from SNS site use

% of SNS-using adults and teens who have had these experiences because of things that happened on SNS

Source: Adult data come from the Pew Research Center's Internet & American Life Project, July 25 – August 26, 2011 Summer Tracking Survey. n=1,716 adults social networking site users and Twitter users. Interviews were conducted in English and Spanish and on landline and cell phones. Teen data come from The Pew Research Center's Internet & American Life Teen-Parent survey, April 19-July 14, 2011. N=799 for teens 12-17 and parents, including oversample of minority families. Interviews were conducted in English and Spanish and on landline and cell phones.

Teen and Adult SNS Users Are Equally Likely to Report Positive Outcomes

Positive experiences on social networking sites

% of SNS-using adults and teens who have had these experiences because of things that happened on SNS

Source: Adult data come from the Pew Research Center's Internet & American Life Project, July 25 – August 26, 2011 Summer Tracking Survey. n=1,716 adults social networking site users and Twitter users. Interviews were conducted in English and Spanish and on landline and cell phones. Teen data come from The Pew Research Center's Internet & American Life Teen-Parent survey, April 19-July 14, 2011. N=799 for teens 12-17 and parents, including oversample of minority families. Interviews were conducted in English and Spanish and on landline and cell phones.

Adults are generally more positive than teens about their experiences on social networking sites

- As a rule, more adults than teens reported positive results on SNS. A higher proportion of adults than teens say people their age are mostly kind on social networking sites
- And significantly smaller proportions of adults have had bad outcomes based on their SNS use such as confrontations, lost friendships, family strife, and fights
- Overall, 41% of SNS-using teens have had at least one of the bad experiences asked about, compared with 26% of the SNS-using adults
- But adults and teens are equally likely to experience positive outcomes

True or False?

- Teens get most of their advice about how to behave online from peers
- Most parents do not know enough or take the time to advise their teens on digital citizenship and online safety
- •Over time, parents are becoming less vigilant about their teens' online behavior
- •Parents of girls are more engaged in monitoring their teens online behavior than parents of boys

Teens Say Parents Are The Biggest Influence on Online and Cell Phone Behavior

Who has been the biggest influence on what you think is appropriate or inappropriate when you are using a cell phone or going online?

% of teens who use the internet or cell phones (n=778)

Source: The Pew Research Center's Internet & American Life Teen-Parent survey, April 19-July 14, 2011. N=799 teens and parents, including oversample of minority families. Interviews conducted in English and Spanish.

Where Teens Get Advice About Online Safety

Based on % of teen technology users (n=778)

	Parents	Teacher	TV, radio, newspapers, or magazines (media)	Sibling or cousin	Friend	Older relative
	86%	70%	54%	46%	45%	45%
Gender						
Boys	83%	65%	42%	40%	38%	38%
Girls	89%	75 %*	67%*	53%*	53%*	54%*
Age						
12 to 13	88%	70%	54%	50%*	44%	56%*
14 to 17	85%	70%	54%	45%	46%	40%
Race						
White	88%	74%	51%	42%+	45%	39%+
African American	80%	67%	62%	51%	50%	63%*
Latino	82%	64%	55%	58%*	49%	52 %*
Household Income						
Less than \$50K	84%	69%	58%	54%*	49%	52%*
\$50 or more	87%	70%	53%	40%	44%	40%

Note: * indicates statistically significant difference between rows. For sections with + symbols, the data points accompanied by an asterisk * are only statistically significant relative to the data point marked with a + in the same column.

Source: The Pew Research Center's Internet & American Life Teen-Parent survey, April 19-July 14, 2011. N=799 for teens and parents, including oversample of minority families. Interviews were conducted in English and Spanish.

Parents and Teens Communicate About Online Safety

Parents and teens report they talk together about online safety

"Have you ever talked about...?" (% of teen internet or cell phone users, and % of parents of those teens)

Source: The Pew Research Center's Internet & American Life Teen-Parent survey, April 19-July 14, 2011. N=799 for teens and parents, including oversample of minority families. Interviews were conducted in English and Spanish.* indicates statistically significant difference between bars. Also note -- the phrasing in the chart reflects the wording asked of teens. The questions asked of parents did not include references to cell phones, but were otherwise identical.

Parents Today are More Vigilant About Monitoring Teen Online Behavior

Percent of parents who check what sites their teen has visited

% of parents of online teens

Source: The Pew Research Center's Internet & American Life Teen-Parent surveys. All available at pewinternet.org

Parents in higherincome households
and those with at
least a high school
diploma are more
likely than others to
check up on their
teen's online
travels

The age and gender of the teenager are not associated with this kind of parental monitoring

Most Parents of Teens Use Parental Controls

More than half of parents use parental controls to manage teens' internet access

Another third use parental controls on teens' mobile phones

Parents of young teen boys (age 12-13) are the most likely to restrict their teen's cell use

17% of all parents use both forms of parental controls

41% do not use any parental controls

THANK YOU!! All data available at: pewinternet.org

Kristen Purcell, Ph.D.

Associate Director, Research
Pew Research Center's Internet & American Life Project

kpurcell@pewinternet.org

Twitter:

@pewinternet

@kristenpurcell

