

PewResearchCenter

Older adults and technology

Kathryn Zickuhr

Research Associate, Pew Research Center's Internet Project

April 29, 2014

JASA – New York, NY

@kzickuhr | @pewinternet | @pewresearch

About Pew Research Center

Does not promote specific technologies or make policy recommendations

pewresearch.org/internet

@pewresearch (all topics)

@pewinternet (internet & tech)

Data in this talk based on nationally representative telephone surveys of U.S. adults

Most seniors own cell phones and computers, but mobile devices are still catching on

January 2014 data

Older adults and the internet

- 59% of adults ages 65+ use the internet
- Once seniors are online, it becomes a regular part of their lives:
 - 71% go online every day
 - 82% go online at least weekly

Among seniors, internet use varies by age and household income

September 2013 data

Most offline seniors say **they would need help** if they wanted to go online in the future

May 2013 - Among adults ages 65 and older who do not use the internet or email (n=214)

Data from upcoming OATS/NYLS report

Top motivations for getting online:

Among online seniors ages 65+

- 75% - Easier to communicate with family and friends
- 58% - Shopping
- 53% - Health information

Fewer rank managing finances, finding bargains, or following community news as highly, though many say they are important overall.

Data from upcoming OATS/NYLS report

- Once online, 56% say it would be “very hard” to give up the internet
- Value the internet most for communicating with family and friends, vs commerce or info

However, email > social media (though SNS use is growing)

Most online seniors use email, though half now use SNS

Among seniors who go online*, **56% would need help if they wanted to use social networking sites** to connect with friends or family.

*but do not currently use social networking sites

September 2013 data

Seniors who use social networking sites **socialize more frequently with friends and family members**— even when even after controlling for factors like age and income.

Thank you!

Kathryn Zickuhr

Pew Research Center's Internet Project

kzickuhr@pewresearch.org

twitter.com/kzickuhr

More information:

Older Adults and Technology Use

<http://pewinternet.org/2014/04/03/older-adults-and-technology-use/>

Who's Not Online and Why

<http://pewinternet.org/2013/09/25/whos-not-online-and-why/>