February 2004 Tracking Survey

Data for February 3 – March 1, 2004

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

Sample: n = 2,204 adults 18 and older Interviewing dates: 02.03.04 - 03.01.04Margin of error is plus or minus 2 percentage points for results based on the full sample Margin of error is plus or minus 3 percentage points for results based on Internet users

Turning to the topic of instant messaging or IM...Which do you use MORE OFTEN – instant messaging or regular email?

Based on those who use IM [N=511]

CURRENT

%

- 24 Instant messaging
- 70 Regular email
 - 6 Use both equally (VOL)
 - 0 Don't know/Refused

IM2 How often do you log onto instant messaging?

Based on those who use IM [N=511]

CURRENT

- % 19 Several times a day
 - 17 About once a day
 - 12 3-5 days a week
 - 15 1-2 days a week
 - 13 Every few weeks
 - 24 Less often
 - 1 Don't know/Refused
- **IM3** On a typical day, how much time do you spend actively sending and receiving instant messages?

Based on those who use IM [N=511]

CURRENT

%

- 47 Less than 15 minutes
 - 12 15 minutes to less than a half hour
 - 14 Half hour or more but less than 1 hour
 - 11 About an hour
 - 3 More than 1 hour but less than 2 hours
 - 4 2 hours or more but less than 3 hours
 - 2 3 hours or more but less than 4 hours

Revised Final Topline 4/1/04

- 2 4 hours or more
- 5 Don't know/Refused
- IM4 How many people do you instant message with ON A REGULAR BASIS? (IF NECESSARY: Just your best guess is fine...)

Based on those who use IM [N=511]

CURRENT

%

- 13 None
- 32 1-2
- 34 3-5
- 10 6-10
- 9 More than 10
- 2 Don't know/Refused

IM5 Do you use instant messaging... (INSERT)?

Based on those who use IM [N=511]

		YES	NO	DON'T KNOW/ REFUSED	
а	At home	77	21	n/a	1
b	At work	21	70	9	1
С	At school	7	75	18	1

IM6 Do you ever instant message using a WIRELESS device?

Based on those who use IM [N=511]

CURRENT

% 15 Yes

83 No

1 Don't know/Refused

IM7 Have you created a profile for your IM screen name THAT OTHERS CAN SEE?

Based on those who use IM [N=511]

CURRENT

%

- 34 Yes
- 63 No
- 3 Don't know/Refused

IM8 Are any of the following things included in your profile?

Based on those who created profile [N=158]

		YES	NO	DON'T KNOW/ REFUSED
а	Your contact information, such as a phone number or email address	33	67	*
b	Inspirational or funny quotes or sayings	42	58	0
С	Links to interesting or funny websites	18	82	0
d	Links to personal photos at an online photo service	12	88	0
е	Important personal news	9	90	1

IM9 Do you use DIFFERENT screen names when instant messaging for different reasons, such as for work, school, or personal communication?

Based on those who use IM [N=511]

	CURRENT	
%	17	Yes
	82	No
	1	Don't know/Refused

IM10 How often do you... (INSERT)? Every day or almost every day, at least once a week, once every few weeks, once every few months, or less often?

Based on those who use IM [N=511] EVERY DAY NEVER DON'T KNOW/ ONCE EVERY ONCE EVERY LESS OR ALMOST AT LEAST EVERY DAY ONCE A WEEK FEW WEEKS FEW MONTHS OFTEN (VOL) REFUSED Add someone new to your 2 1 а 6 10 22 34 25 buddy list Remove someone from your 2 2 9 b 4 37 44 2 buddy list С Block someone from 7 4 4 6 26 52 1 communicating with you through IM Engage in several separate IM d 16 10 6 7 21 38 1 conversations at the same time Set up a group conversation on 3 5 е 4 6 20 61 1 IM Post an "away' message on your f 18 4 4 5 53 2 14 IM account

IM11 Do you ever do the following when posting your away message... (INSERT)?

Based on those who post away message [N=144]

		YES	NO	DON'T KNOW/ REFUSED
а	Use a standard away message provided by your instant message program	63	37	0
b	Post a specific message about what you are doing or why you are away	45	55	0
С	Post a quote or though for the day	21	79	0
d	Post a phone number where you can be reached	12	88	0

IM12 Have you ever sent an IM to someone who was in the SAME location as you, such as your home, office or classroom?

Based on those who use IM [N=511]

CURRENT

%	24	Yes
	75	No
	1	Don't know/Refused

IM13 Have you ever received an unsolicited instant message from someone you don't know?

Based on those who use IM [N=511]

CURRENT

%

- 51 Yes
 - 48 No
 - 1 Don't know/Refused

IM14 When instant messaging, do you ever... (INSERT)?

Based on those who use IM [N=511]

		YES	NO	DON'T KNOW/ REFUSED
а	Include a link to an interesting or funny article or website	31	68	1
b	Send photos or documents	30	69	1
С	Send music or video files	5	95	1
d	Use streaming audio or video to hear or see the people you instant message	14	84	2

- **IM15** We'd like to know how often you engage in other activities WHILE YOU IM.
- How often do you do other things ON YOUR COMPUTER or the INTERNET, such as
- play games or browse the Internet, AT THE SAME TIME you are instant messaging?

Based on those who use IM [N=511]

CURRENT

- % 32 Every time or almost every time you IM
 - 29 Just some of the time
 - 38 Never
 - 1 Don't know/Refused

IM16 How often do you do things NOT on your computer or the Internet, such as talk on the phone or watch television, at the same time you are instant messaging?

Based on those who use IM [N=511]

CURRENT

- % 20 Every time or almost every time you IM
 - 30 Just some of the time
 - 49 Never
 - 1 Don't know/Refused
- **IM17** Thinking just about IM at work....Do you generally use IM at work to keep in touch with coworkers or clients about work-related things, or to keep in touch with friends and family about non-work related things?

Based on those who use IM at work [N=111]

CURRENT

%

%

- 40 Keep in touch with coworkers
 - 33 Keep in touch with family and friends
 - 21 Both equally (VOL)
 - 5 Neither (VOL)
 - * Don't know/Refused
- **IM18** Which of the following comes closest to your opinion about using IM at WORK...?

Based on those who use IM at work [N=111]

- 11 You couldn't live without it
 - 68 It's a mixed blessing, but mostly positive
 - 4 It's a mixed blessing, but mostly negative
 - 10 You wish you could do away with it
 - 8 Don't know/Refused

IM19 How much, if at all, has using IM at work... (INSERT) — a lot, some, only a little, or not at all?

Dused on those who use in at work [N=111]					
	A LOT	SOME	ONLY A LITTLE	NOT AT ALL	DON'T KNOW/ REFUSED
Improved teamwork	20	20	15	41	4
Saved time	25	25	21	26	2
Provided moments of relief during the day	20	27	26	23	3
Encouraged gossip	17	15	15	49	4
Been distracting	9	20	26	43	2
Added new sources of stress	5	6	16	71	2
	Improved teamwork Saved time Provided moments of relief during the day Encouraged gossip Been distracting	A LOTImproved teamwork20Saved time25Provided moments of relief during the day20Encouraged gossip17Been distracting9	A LOTSOMEImproved teamwork2020Saved time2525Provided moments of relief during the day2027Encouraged gossip1715Been distracting920	A LOTSOMEONLY A LITTLEImproved teamwork202015Saved time252521Provided moments of relief during the day202726Encouraged gossip171515Been distracting92026	A LotSOMEONLY A LITTLENOT AT ALLImproved teamwork20201541Saved time25252126Provided moments of relief during the day20272623Encouraged gossip17151549Been distracting9202643

Based on those who use IM at work [N=111]