

FOR RELEASE JUNE 19, 2018

Social Media Use Continues to Rise in Developing Countries but Plateaus Across Developed Ones

Digital divides remain, both within and across countries

BY *Jacob Poushter, Caldwell Bishop and Hanyu Chwe*

FOR MEDIA OR OTHER INQUIRIES:

Jacob Poushter, Senior Researcher
Rhonda Stewart, Senior Communications Manager

202.419.4372

www.pewresearch.org

RECOMMENDED CITATION

Pew Research Center, June, 2018, "Social Media Use Continues To Rise in Developing Countries, but Plateaus Across Developed Ones"

About Pew Research Center

Pew Research Center is a nonpartisan fact tank that informs the public about the issues, attitudes and trends shaping America and the world. It does not take policy positions. The Center conducts public opinion polling, demographic research, content analysis and other data-driven social science research. It studies U.S. politics and policy; journalism and media; internet, science and technology; religion and public life; Hispanic trends; global attitudes and trends; and U.S. social and demographic trends. All of the center's reports are available at www.pewresearch.org. Pew Research Center is a subsidiary of The Pew Charitable Trusts, its primary funder.

© Pew Research Center 2018

Table of Contents

About Pew Research Center	1
Social Media Use Continues to Rise in Developing Countries but Plateaus Across Developed Ones	3
Majorities use the internet in much of the world, but sub-Saharan Africa and India still lag	5
Smartphones are increasingly common around the globe	7
Rate of social media use varies in developed world	8
Tracking internet use, smartphone ownership and social media use over time	9
1. Across 39 countries, three-quarters say they use the internet	10
Globally, young people use the internet more than older generations	11
2. Smartphone ownership on the rise in emerging economies	14
Smartphone ownership growing	15
3. Social network adoption varies widely by country	16
Generational divide on social media use	18
Acknowledgments	20
Methodology	21
Appendix A: Economic categorization	22
Appendix B: Country-specific examples of smartphones	24
Appendix C: Country-specific examples of social networking sites	25
Appendix D: Detailed tables	26
Topline Questionnaire	29

Social Media Use Continues to Rise in Developing Countries but Plateaus Across Developed Ones

Digital divides remain, both within and across countries

By Jacob Poushter, Caldwell Bishop and Hanyu Chwe

In recent years, there have been [doubts raised](#) about the [overall benefits](#) of internet access and social media use. Concerns or no, the share of people who use the internet or own a smartphone continues to expand in the developing world and remains high in developed nations. When it comes to social media use, people in emerging and developing markets are fast approaching levels seen in more advanced economies. In addition, as people in advanced economies reach the upper bounds of internet penetration, the digital divide continues to narrow between wealthy and developing countries.

Internet and social media use shows no growth in advanced economies but continues to rise in emerging and developing countries

Median percentage of adults who ...

Use the internet at least occasionally or own a smartphone

Report owning a smartphone

Use online social networking sites

Note: Percentages are based on total sample. Medians based on 17 advanced economies and 19 emerging and developing economies surveyed in a combination of years from 2013 to 2018. Most recent year available used for trend analysis. Analysis excludes China, Colombia and Tunisia due to incomplete trend data.

Source: Spring 2017 Global Attitudes Survey. Q63, Q65 & Q71. U.S. data from a Pew Research Center survey conducted Jan. 3-10, 2018.

PEW RESEARCH CENTER

There has been a steady increase in internet use over the past five years among the 19 emerging and developing economies surveyed. Between 2013 and 2014, a median of 42% across these countries said they accessed the internet at least occasionally or owned a smartphone. By 2017, a median of 64% were online. Meanwhile, internet use among the 17 advanced economies surveyed has remained relatively flat, with a median of 87% across these nations using the internet at least occasionally in 2017, similar to the 86% who said this in 2015 or 2016.

A similar story is seen in smartphone use. In 2013-14, about a quarter of people in emerging and developing economies reported owning a smartphone, i.e., a mobile phone that can access the internet and apps. By 2017, that share had risen to 42%. Among the advanced economies, 72% report owning a smartphone in 2017, the same rate as in 2015-16.

Social media use has also increased in emerging markets. In 2015-16, roughly four-in-ten adults across the emerging nations surveyed said they used social networking sites. As of 2017, 53% use social media. Over the same period, social media use has been generally level in many of the advanced economies surveyed.

Despite growing internet use and smartphone ownership, the world remains digitally divided. It is still the case, for example, that people in wealthier countries have higher rates of internet use and smartphone ownership. However, among people who use the internet, those in developing countries often turn out to be more likely than their counterparts in advanced economies to network via platforms like Facebook and Twitter.

Within countries, too, digital divides persist. Age, education, income and in some cases gender still differentiate who uses the internet and who does not, who is active on social media and who is inactive.

These are among the major findings of a Pew Research Center survey conducted in 37 countries from Feb. 16 to May 8, 2017, among 40,448 respondents. It also includes analysis from Pew Research Center surveys [conducted in the United States](#) among 2,002 people in 2018 and [in China](#) among 3,154 people in 2016.

Majorities use the internet in much of the world, but sub-Saharan Africa and India still lag

While the gap in internet use between emerging and advanced economies has narrowed in recent years, there are still large swaths of the world where significant numbers of citizens do not use the internet.

Internet penetration rates – as measured by internet use or smartphone ownership – remain high in North America and much of Europe, as well as in parts of the Asia-Pacific. Among the countries surveyed, South Korea stands out as the most heavily connected society, with 96% of adults reporting internet use. Yet, others are not far behind. In Australia, the Netherlands, Sweden, Canada, the U.S., Israel, the United Kingdom, Germany, France and Spain, roughly nine-in-ten report internet use.

Internet penetration rates are high in North America, Europe and parts of the Asia-Pacific

Adults who use the internet at least occasionally or report owning a smartphone

Note: Percentages are based on total sample.

Source: Spring 2017 Global Attitudes Survey. Q63 & Q65. U.S. data from a Pew Research Center survey conducted Jan. 3-10, 2018. China data from 2016 Global Attitudes Survey.

PEW RESEARCH CENTER

Internet use continues to lag in many developing economies. Only one-in-four Indians, for instance, report using the internet or owning a smartphone. Regionally, sub-Saharan Africa is one of the least wired parts of the globe.

The global digital divide is largely an economic story. Richer countries, as measured by gross domestic product per capita (purchasing power parity), tend to have higher rates of internet use, while poorer countries tend to have lower rates. This pattern has been consistent across [prior surveys](#) and remains today for both internet use and smartphone ownership.

Internet use more common in wealthier countries

Adults who use the internet at least occasionally or report owning a smartphone

Note: GDP per capita data not available for Venezuela. Percentages are based on total sample.

Source: Spring 2017 Global Attitudes Survey. Q63 & Q65. U.S. data from a Pew Research Center survey conducted Jan. 3-10, 2018. China data from 2016 Global Attitudes Survey. GDP data from the World Bank accessed June 2, 2017 (China data accessed May 30, 2018).

PEW RESEARCH CENTER

Smartphones are increasingly common around the globe

Smartphones – mobile phones that can use the internet and access apps – are very common around the world. Across the 39 countries surveyed, a median of 59% report owning a smartphone, such as a Galaxy or iPhone (see Appendix B for country-specific details). A further 31% report owning another type of mobile device, such as a flip or feature phone. Only about one-in-ten (8%) across the 39 countries report having no mobile device at all.

The pattern of smartphone ownership is similar to internet use, with people in wealthier countries exhibiting higher rates of ownership. But the gap in smartphone ownership is narrower than in the past, as many move directly from not owning a phone at all to owning a mobile device. [Landline phones](#) are simply being skipped by large numbers of people in emerging and developing markets.

Smartphones are common in Europe and North America, while sub-Saharan Africa and India lag in ownership

Adults who report owning a smartphone

Note: Percentages based on total sample.

Source: Spring 2017 Global Attitudes Survey. Q65. U.S. data from a Pew Research Center survey conducted Jan. 3-10, 2018. China data from 2016 Global Attitudes Survey.

PEW RESEARCH CENTER

Despite the increasing levels of smartphone use, ownership still lags in India, Indonesia and Africa. Among these, only in South Africa do at least half report owning a smartphone.

Rate of social media use varies in developed world

Social media is popular among many internet users. Usage rates are high in many of the advanced economies surveyed. This includes two-thirds or more of *all* adults in the U.S., Australia, South Korea, Canada, Israel and Sweden.

But high rates of social media use are also found in emerging and developing economies. For example, 75% of adult Jordanians say they use social media; this means that of the eight-in-ten Jordanians who use the internet, 94% are active on social media platforms. Social media use is also widespread among internet users in the Philippines, Indonesia, Lebanon and Tunisia.

Social media is very popular in the Middle East and North America, but far from ubiquitous in Europe

Adults who use social networking sites

Note: Percentages based on total sample.

Source: Spring 2017 Global Attitudes Survey. Q71. U.S. data from a Pew Research Center survey conducted Jan. 3-10, 2018. China data from 2016 Global Attitudes Survey.

PEW RESEARCH CENTER

In contrast, in some countries with high rates of internet use, relatively small shares of adults report using social media. In Germany, for instance, where 87% of people use the internet, less than half say they use social media.

1. Across 39 countries, three-quarters say they use the internet

Access to the internet is considered so vital that in 2016 the [United Nations passed a nonbinding resolution](#) to make disruption of internet access a violation of human rights. And while governments and private companies are working to increase access to the internet the world over, many in emerging and developing countries remain non-internet users.

Across the 39 countries, a median of 75% say they either use the internet occasionally or own a smartphone, our definition of internet use. In many advanced economies, nine-in-ten or more use the internet, led by South Korea (96%). Greece (66%) is the only advanced economy surveyed where fewer than seven-in-ten report using the internet. Conversely, internet use is below seven-in-ten in 13 of the 22 emerging and developing economies surveyed. Among these countries, it is lowest in India and Tanzania, at a quarter of the adult population.

Regionally, internet use is lowest in sub-Saharan Africa, where a median of 41% across six countries use the internet. South Africa (59%) is the only country in the region where at least half the population is online.

Most adults in advanced economies use the internet, less so in developing countries

Adults who use the internet at least occasionally or report owning a smartphone

Note: Percentages based on total sample. Countries classified as advanced economies' in **blue**; emerging or developing economies are **green**.

Source: Spring 2017 Global Attitudes Survey. Q63 & Q65. U.S. data from a Pew Research Center survey conducted Jan. 3-10, 2018.

China data from Spring 2016 Global Attitudes Survey.

PEW RESEARCH CENTER

Although they still lag behind most advanced economies in internet use, emerging and developing economies have seen greater gains in recent years. There has been a significant increase in internet use in 11 of the 19 emerging or developing economies surveyed since 2015.

The most substantial increases in internet use since 2015 were in South Africa and Lebanon, which each experienced a 17-percentage-point increase. The Philippines and Senegal also saw large increases in internet penetration since 2015.

Globally, young people use the internet more than older generations

Across the countries surveyed, young people (18 to 36 years old as of 2017) are more likely than older generations to use the internet. Those with more education are also more likely to use the internet than less-educated adults.

In three countries, there is at least 50-percentage-point gap between younger and older generations: the Philippines (55-percentage-point gap), Tunisia (51 points) and Vietnam (50 points). Among advanced economies, the largest generational divides in internet use are found in Greece (47-point gap), Italy (36 points), Poland (34 points) and Hungary (33 points).

Education is also a dividing factor on internet use, with significant gaps between those with more and less education in all countries surveyed. In all but five, these differences are in the double digits.

Internet use much more common among the young and those with more education

Adults who use the internet at least occasionally or report owning a smartphone

	TOTAL	Age			Education		
		18-36	37+	Diff	Less education	More education	Diff
U.S.	89	98	84	+14	84	96	+12
Canada	91	99	87	+12	84	97	+13
France	87	100	81	+19	81	99	+18
Germany	87	100	82	+18	84	95	+11
Greece	66	99	52	+47	54	95	+41
Hungary	74	96	63	+33	68	93	+25
Italy	71	98	62	+36	67	97	+30
Netherlands	93	100	90	+10	90	99	+9
Poland	75	98	64	+34	68	95	+27
Spain	87	100	82	+18	82	100	+18
Sweden	92	100	89	+11	89	98	+9
UK	88	98	84	+14	86	97	+11
Russia	78	98	67	+31	65	85	+20
Australia	93	100	91	+9	91	99	+8
China	71	96	55	+41	55	92	+37
India	25	35	13	+22	11	53	+42
Indonesia	30	48	12	+36	14	62	+48
Japan	76	100	69	+31	69	90	+21
Philippines	56	83	28	+55	27	75	+48
South Korea	96	100	95	+5	93	99	+6
Vietnam	64	88	38	+50	47	90	+43
Israel	88	97	83	+14	84	93	+9
Jordan	80	83	76	+7	73	89	+16
Lebanon	83	95	73	+22	66	96	+30
Tunisia	44	72	21	+51	42	87	+45
Turkey	76	95	60	+35	59	97	+38
Ghana	39	50	25	+25	29	73	+44
Kenya	39	50	21	+29	25	74	+49
Nigeria	42	49	29	+20	11	58	+47
Senegal	46	57	30	+27	37	89	+52
South Africa	59	73	44	+29	41	85	+44
Tanzania	25	30	17	+13	16	66	+50
Argentina	78	97	65	+32	64	95	+31
Brazil	70	90	57	+33	48	95	+47
Chile	78	97	67	+30	47	92	+45
Colombia	75	90	62	+28	49	92	+43
Mexico	67	86	48	+38	50	93	+43
Peru	64	79	50	+29	29	81	+52
Venezuela	72	87	57	+30	51	90	+39

Notes: Percentages based on total sample. All differences shown are statistically significant.

Source: Spring 2017 Global Attitudes Survey. Q63 & Q65. U.S. data from a Pew Research Center survey conducted Jan. 3-10, 2018. China data from Spring 2016 Global Attitudes Survey.

PEW RESEARCH CENTER

While age and education gaps on internet use were found in all countries surveyed, gender gaps are far less pervasive. There are significant differences between men's and women's use of the internet in just 12 of the countries surveyed. And in only one of these 12 countries – Lebanon – are women more likely than men to use the internet (87% and 79%, respectively).

The gender gap is most apparent in Africa, with men more likely than women to use the internet in Tunisia, Ghana, Kenya, Nigeria, Tanzania and Senegal. There are also double-digit gender gaps on internet use in India and Japan.

2. Smartphone ownership on the rise in emerging economies

Mobile phones, like the internet, play an important role in modern society. And in poorer countries where fixed internet use is not as widespread, mobile phones can be extremely important tools – whether helping poor people gain [access to financial services](#) or providing much-needed assistance with [health](#) or [agricultural](#) needs.

While mobile phone ownership is widespread across the countries surveyed, smartphone ownership is far less common. At least three-in-four or more adults report owning a mobile phone in every country surveyed. But while a global median of 59% report owning a smartphone, in just nine of the countries surveyed do about three-quarters or more say they own a smartphone.

In 12 of the 22 emerging and developing nations surveyed, fewer than 50% report owning a smartphone. And in India and Tanzania, fewer than one-quarter report owning smartphones, the lowest among the countries surveyed.

Among emerging and developing nations, Middle Eastern countries in particular have high rates of smartphone ownership, including 80% in Lebanon and 76% in Jordan.

Similar to internet use, smartphone ownership is lowest in sub-Saharan Africa, where a median of 33% report owning a smartphone.

Global divide on smartphone ownership

Adults who report owning a ...

Note: Percentages based on total sample. Countries classified as advanced economies in **blue**; emerging or developing economies are **green**.

Source: Spring 2017 Global Attitudes Survey. Q64 & Q65. U.S. data from a Pew Research Center survey conducted Jan. 3-10, 2018. China data from 2016 Global Attitudes Survey.

PEW RESEARCH CENTER

Asia-Pacific (53%) and Latin America (54%) are closer to Europe (70%) in median smartphone ownership than they are to sub-Saharan Africa.

Smartphone ownership growing

Smartphone ownership has been on the rise since 2015, with especially large increases occurring in Lebanon (+28 percentage points), Jordan (+25) and the Philippines (+22).

Similar to internet use, smartphone ownership varies by age and educational attainment in every country surveyed. The largest generational divide is in Greece, where 93% of those ages 18 to 36 own a smartphone, compared with 38% of those 37 or older.

The educational divide in smartphone ownership is much more prevalent among emerging and developing economies. The gap in smartphone ownership between those with more and less education is 40 percentage points or more in 12 of the countries surveyed. Just one of these 12 countries is an advanced economy: Greece (40-point gap).

There is also a significant divide by individual income levels when it comes to smartphone ownership. The biggest income gap is in Peru, where six-in-ten among those with higher incomes say they own a smartphone, compared with only 24% among those with lower incomes. But significant, double-digit divides by income on smartphone ownership exist in all the other countries surveyed, with the exception of Lebanon.

Gender is a less common divide in smartphone ownership, but still exists in 13 of the countries surveyed. Men are at least 10 percentage points more likely than women to own smartphones in India, Mexico, Ghana, Kenya, Chile and Hungary. Notably, Lebanese women are more likely than men to own a smartphone, while men are more likely than women to own a basic mobile phone.

Smartphone ownership has risen substantially in emerging economies since 2015

Adults who report owning a smartphone

	2015	2017	Change
	%	%	
Lebanon	52	80	+28
Jordan	51	76	+25
Philippines	22	44	+22
Japan	39	59	+20
Vietnam	35	53	+18
Argentina	48	65	+17
Poland	41	57	+16
Peru	25	41	+16
Senegal	19	34	+15
Russia	45	59	+14
South Africa	37	51	+14
Ghana	21	35	+14
France	49	62	+13
Brazil	41	54	+13
Germany	60	72	+12
Turkey	59	69	+10

Note: Based on total sample. Only double-digit increases shown.

Source: Spring 2017 Global Attitudes Survey, Q64 & Q65.

PEW RESEARCH CENTER

3. Social network adoption varies widely by country

Across 39 countries, a median of 53% say they use online social networking sites like Facebook or Twitter. However, that figure conceals large differences around the world, and the relationship between social media use and national wealth is not as strong as it is for overall internet use and smartphone ownership.

For example, the Middle East stands out for its relatively high levels of social media usage compared with other regions, despite the fact that only one country there, Israel, is an advanced economy. Across the five Middle Eastern and North African countries surveyed, a median of 68% say they use social networking sites. And across the seven Latin American countries surveyed, none of which is considered an advanced economy, 59% use social media, compared with 55% across the 10 European countries surveyed, all considered developed.

Some large advanced economies also stand out for relatively low levels of social media use. In particular, in Germany (40%) and Japan (39%), about four-in-ten use social media – similar to the percentages in South Africa (43%) and Tunisia (38%).

Just one-in-five adults in India and Tanzania use social networks, and all five sub-Saharan African countries surveyed report social media use below the global median.

Wide range of social network use

Adults who use social networking sites

Note: Percentages based on total sample. Countries classified as advanced economies in **blue**; emerging or developing economies are **green**.

Source: Spring 2017 Global Attitudes Survey. Q71. U.S. data from a Pew Research Center survey conducted Jan. 3-10, 2018. China data from Spring 2016 Global Attitudes Survey.

PEW RESEARCH CENTER

When looking at social media use among internet users, many countries with relatively limited internet use have seen their share of social media users skyrocket relative to advanced economies. In the Philippines, for example, while overall levels of social media use stand at about half of the population, among internet users, that figure is closer to nine-in-ten (88%). And in Jordan, an astounding 94% of internet users are also on social networking sites. Only 46% of internet users in Germany use social media, the lowest such measure among the countries surveyed.

In a few countries, social media adoption rose dramatically between 2015 and 2017. For example, only 49% of Lebanese adults used social media in 2015; in 2017 that number is 72%. Similarly, just two years ago only 51% of South Korean adults were on social media, compared with almost 69% in 2017.

Social media use on the rise in many countries

Adults who use social networking sites

	2015	2017	Change
	%	%	
Lebanon	49	72	+23
South Korea	51	69	+18
Vietnam	38	53	+15
Jordan	60	75	+15
Philippines	35	49	+14
Ghana	20	32	+12
Senegal	23	35	+12
South Africa	31	43	+12
Peru	42	53	+11
France	43	53	+10
Mexico	44	53	+9
Argentina	59	65	+6
India	14	20	+6

Note: Based on total sample. All differences statistically significant.
Source: Spring 2017 Global Attitudes Survey, Q71.

PEW RESEARCH CENTER

Generational divide on social media use

Across the globe, younger adults are much more likely to report using social media than their older counterparts. For example, in the Philippines, nearly eight-in-ten adults age 36 and under (78%) are on social media, compared with just two-in-ten older adults – a 58-percentage-point difference. This generational divide is prominent in every country surveyed.

Divergent aging patterns might also help explain variations in social media use across certain countries. For example, in Japan and Germany, social networking sites are quite popular among young adults; 82% and 74% of those ages 18 to 36 are on social media, respectively. However, the median age is 47 in both [Japan](#) and [Germany](#). There simply aren't many young adults in these countries.

By contrast, like many Arab countries, Lebanon and Jordan are experiencing a “[youth bulge](#)”: The median age is 31 in Lebanon and 23 in Jordan. The age differences in these countries aren't as drastic as in Germany and Japan – a 34-point gap in Lebanon and 8 points in Jordan – but the large youth population contributes to high social media use.

Younger adults much more likely to use social media

Adults who use social networking sites

Note: All differences are statistically significant.

Source: Global Attitudes 2017 Survey. Q71. U.S. data from a Pew Research Center survey conducted Jan. 3-10, 2018.

China data from Spring 2016 Global Attitudes Survey.

PEW RESEARCH CENTER

In some emerging and developing countries, men are much more likely to use social media – in Tunisia, for example, 49% of men use social networking sites, compared with just 28% of women.

However, in advanced countries, social networking is often more popular among women. In the U.S., Spain, Sweden and Israel, women are more likely to use social networking sites, even when accounting for internet use. In Sweden, more women are on social media than men (72% to 63%), even though men are more likely to use the internet than women (94% to 90%).

There are significant differences in social media use across other demographic groups. Those with higher levels of education and those with higher incomes are more likely to use social network sites.

Gender divide on social media use tilts toward men in developing economies, women in advanced economies

Adults who use social networking sites

	Men %	Women %	Diff
Tunisia	49	28	+21
Ghana	42	22	+20
India	28	11	+17
Kenya	38	22	+16
Senegal	43	28	+15
Nigeria	41	28	+13
Tanzania	27	14	+13
Turkey	68	57	+11
Japan	44	35	+9
Australia	66	72	-6
Poland	42	50	-8
U.S.	65	73	-8
Spain	54	63	-9
Sweden	63	72	-9
Israel	64	73	-9
Lebanon	67	76	-9

Note: Based on total sample. All differences statistically significant.
Source: Spring 2017 Global Attitudes Survey, Q71. U.S. data from a Pew Research Center survey conducted Jan. 3-10, 2018.

PEW RESEARCH CENTER

Acknowledgments

This report is a collaborative effort based on the input and analysis of the following individuals.

Jacob Poushter, *Senior Researcher*
Caldwell Bishop, *Former Research Associate*
Hanyu Chwe, *Former Research Assistant*

Danielle Alberti, *Web Developer*
James Bell, *Vice President, Global Strategy*
Abigail Chen, *Intern*
Stefan Cornibert, *Communications Manager*
Danielle Cuddington, *Research Analyst*
Claudia Deane, *Vice President, Research*
Kat Devlin, *Research Associate*
Maira Fagan, *Research Assistant*
Janell Fetterolf, *Research Associate*
Courtney Johnson, *Research Associate*
Michael Keegan, *Information Graphics Designer*
David Kent, *Copy Editor*
Martha McRoy, *Research Methodologist*
Patrick Moynihan, *Associate Director, International Research Methods*
Courtney Nelson, *Research Assistant*
Audrey Powers, *Administrative Manager*
Ariana Rodriguez-Gitler, *Digital Producer*
Laura Silver, *Senior Researcher*
Katie Simmons, *Associate Director, Research*
Rhonda Stewart, *Senior Communications Manager*
Bruce Stokes, *Director, Global Economic Attitudes*
Kyle Taylor, *Research Assistant*
Richard Wike, *Director, Global Attitudes Research*

Methodology

About Pew Research Center's Spring 2017 Global Attitudes Survey

Results for the survey are based on telephone and face-to-face interviews conducted under the direction of D3 Systems Inc., ORB International, Princeton Survey Research Associates International, Kantar Public UK and Voices! Research & Consultancy. The results are based on national samples, unless otherwise noted. More details about our international survey methodology and country-specific sample designs are [available here](#).

[Detailed information on survey methods for this report](#)

[General information on international survey research](#)

Appendix A: Economic categorization

For this report we grouped countries into three economic categories: “advanced,” “emerging” and “developing.” These categories are fairly common in specialized and popular discussions and are helpful for analyzing how public attitudes vary with economic circumstances. However, no single, agreed upon scheme exists for placing countries into these three categories. For example, even the World Bank and International Monetary Fund do not always agree on how to categorize economies.

In creating our economic classification of the 39 countries in our survey, we relied on multiple sources and criteria. Specifically, we were guided by: World Bank income classifications; classifications of emerging markets by other multinational organizations, such as the International Monetary Fund; per capita gross domestic product (GDP); total size of the country’s economy, as measured by GDP; and average GDP growth rate between 2010 and 2015.

Below is a table that outlines the countries that fall into each of the three categories. The table includes for each country the World Bank income classification, the 2015 GDP per capita based on purchasing power parity (PPP) in current prices, the 2015 GDP in current U.S. dollars and the average GDP growth rate between 2010 and 2015.

Economic categorization

	World Bank income group	2015 GDP per capita (PPP)	2015 GDP (current US\$ billions)	Average GDP growth (%) (2010-2015)	
Advanced economies	Australia	High income	46,271	1,339	2.5
	Canada	High income	44,261	1,553	2.3
	France	High income	41,017	2,419	1.1
	Germany	High income	48,042	3,363	2.0
	Greece	High income	26,379	195	-4.2
	Hungary	High income	26,458	122	1.7
	Israel	High income	36,576	299	3.8
	Italy	High income	37,217	1,821	-0.2
	Japan	High income	40,763	4,383	1.5
	Netherlands	High income	49,587	750	0.9
	Poland	High income	26,862	477	3.1
	Russia	Upper middle	25,186	1,366	1.9
	South Korea	High income	34,647	1,378	3.6
	Spain	High income	34,727	1,193	-0.2
	Sweden	High income	47,862	496	2.7
	United Kingdom	High income	41,801	2,861	2.0
	United States	High income	56,116	18,037	2.2
Emerging/Developing economies	Argentina	Upper middle	20,338	585	2.9
	Brazil	Upper middle	15,474	1,804	2.2
	Chile	High income	23,367	241	4.2
	China	Upper middle	14,450	11,065	7.8
	Colombia	Upper middle	13,829	292	4.5
	Ghana	Lower middle	4,210	38	7.7
	India	Lower middle	6,105	2,089	7.3
	Indonesia	Lower middle	11,058	862	5.6
	Jordan	Upper middle	10,902	38	2.6
	Kenya	Lower middle	3,089	63	6.0
	Lebanon	Upper middle	13,936	47	2.7
	Mexico	Upper middle	16,988	1,144	3.2
	Nigeria	Lower middle	6,004	487	5.2
	Peru	Upper middle	12,529	189	5.4
	Philippines	Lower middle	7,387	292	6.2
	Senegal	Low income	2,421	14	4.1
	South Africa	Upper middle	13,195	315	2.3
	Tanzania	Low income	2,673	46	6.8
	Tunisia	Lower middle	11,467	43	2.1
	Turkey	Upper middle	20,009	718	5.2
Venezuela	Upper middle	*	*	*	
Vietnam	Lower middle	6,034	194	6.0	

* Recent economic data are not available.

Source: World Bank, accessed June 2, 2017. China data accessed May 30, 2018.

PEW RESEARCH CENTER

Appendix B: Country-specific examples of smartphones

Country-specific examples of smartphones

Some cell phones are called "smartphones" because they can access the internet and apps. Is your cell phone a smartphone, such as ____ ?

Canada	iPhone, Android, Blackberry, Windows, Samsung Galaxy
France	iPhone, BlackBerry, Android, Windows phone, Wiko or Samsung S4
Germany	iPhone, Android, Blackberry, Windows phone, Samsung Galaxy or similar
Greece	iPhone, Android, Blackberry, Windows phone or Samsung Galaxy
Hungary	iPhone, Android, Blackberry, Windows phone, Samsung Galaxy or Sony Xperia
Italy	iPhone, Android, Blackberry, Windows phone or Samsung Galaxy
Netherlands	iPhone, Android, Blackberry, Windows phone or Samsung Galaxy
Poland	iPhone, Blackberry, Samsung Galaxy or other smartphone with Android or Windows phone operating system
Spain	iPhone, Android, Blackberry, Windows phone or Samsung Galaxy
Sweden	iPhone, Android, Blackberry, Windows phone, Samsung Galaxy or similar
UK	iPhone, Android, Blackberry, Windows phone, Samsung, or other Android phone
Russia	iPhone, Android, Blackberry, Windows phone, Samsung Galaxy, HTC, LG
Australia	iPhone, Android, Blackberry, Windows phone, Samsung Galaxy, etc.
India	iPhone, Android, Blackberry, Windows phone, Samsung smartphone, or Micromax
Indonesia	iPhone, Android, Blackberry, Windows phone
Japan	iPhone, Android, Blackberry, Windows phone, Galaxy, Xperia etc.
Philippines	iPhone, Android, Blackberry, Windows phone, Samsung S3, Sony Ericsson Xperia, HTC
South Korea	No examples listed
Vietnam	iPhone, Android, Blackberry, Windows phone, Samsung Galaxy, Nokia Lumia
Israel	iPhone, Samsung Galaxy, LG, HTC, Sony Android
Jordan	iPhone, Blackberry, Samsung Galaxy, Android, Windows phone
Lebanon	iPhone, Blackberry, Samsung Galaxy, Android, Windows phone
Tunisia	iPhone, Android, Blackberry, Windows phone, Samsung
Turkey	iPhone, Android, Blackberry, Windows phone, Samsung Galaxy, Nokia E5, Venus and Huawei
Ghana	iPhone, Android, Blackberry, Windows phone
Kenya	iPhone, Android, Blackberry, Windows phone
Nigeria	iPhone, Android, Blackberry, Windows phone
Senegal	iPhone, Android, Blackberry, Windows phone
South Africa	iPhone, Android, Blackberry, Windows phone
Tanzania	iPhone, Android, Blackberry, Windows phone
Argentina	iPhone, Samsung Galaxy (Android), Blackberry, Nokia Lumia (Windows)
Brazil	iPhone, Android (for example, Samsung Galaxy), Blackberry, Windows Phone, etc.
Chile	iPhone, Samsung Galaxy (Android), Blackberry, Nokia Lumia (Windows)
Colombia	iPhone, Blackberry, Samsung (Android), HTC or Nokia Lumia (Windows)
Mexico	iPhone, Blackberry, Galaxy (Android), Nokia Lumia (Windows)
Peru	iPhone, Samsung Galaxy (Android), Blackberry, Nokia Lumia (Windows)
Venezuela	iPhone, Samsung Galaxy (Android), Blackberry, Nokia Lumia (Windows)

Source: Spring 2017 Global Attitudes Survey. Q65.

PEW RESEARCH CENTER

Appendix C: Country-specific examples of social networking sites

Country-specific examples of social networking sites

Do you ever use online social networking sites like ____ ?

Canada	Facebook, Twitter or Instagram
France	Facebook, Twitter or Dailymotion
Germany	Facebook, Twitter, Xing or Instagram
Greece	Facebook, Twitter or Instagram
Hungary	Facebook, Twitter or Vimeo
Italy	Facebook or Twitter
Netherlands	Facebook, Twitter or Instagram
Poland	Facebook or Twitter
Spain	Facebook or Twitter
Sweden	Facebook, Twitter or Instagram
UK	Facebook, Twitter or Instagram
Russia	Facebook, Twitter, Odnoklassniki, Vkontakte, Instagram, Moi Mir or Moi Krug
Australia	Facebook, Twitter, Instagram, etc.
India	Facebook or Twitter
Indonesia	Facebook, Twitter, Path or LinkedIn
Japan	Facebook or Twitter
Philippines	Facebook, Twitter, Plurk, Google+ or LinkedIn
South Korea	Facebook, Twitter, Naver, Band or Kakao Story
Vietnam	Facebook, Twitter, Google+, LinkedIn or Zingme
Israel	Facebook, Twitter, Instagram, LinkedIn, etc. (LinkedIn not included in Arabic translation)
Jordan	Facebook, Twitter or Instagram
Lebanon	Facebook, Twitter or Instagram
Tunisia	Facebook, Twitter or Instagram
Turkey	Facebook, Twitter, Pinterest, Snapchat or Instagram
Ghana	Facebook, Twitter, Instagram, LinkedIn, Hi5, Badoo, WhatsApp, YouTube, SnapChat or Skype
Kenya	Facebook, Twitter or WhatsApp
Nigeria	Facebook, Twitter, Instagram, Linda Ikeji Social or LinkedIn
Senegal	Facebook or Twitter
South Africa	Facebook, Twitter, Instagram or Pinterest
Tanzania	Facebook, Twitter, Instagram or Pinterest
Argentina	Facebook, Twitter, LinkedIn, Instagram, etc.
Brazil	Facebook, Twitter or Orkut
Chile	Facebook, Twitter, Instagram, etc.
Colombia	Facebook, Twitter or Instagram
Mexico	Facebook, Twitter, Myspace or Instagram
Peru	Facebook, Twitter, Instagram or LinkedIn
Venezuela	Facebook, Twitter or Instagram

Source: Spring 2017 Global Attitudes Survey. Q71.

PEW RESEARCH CENTER

Appendix D: Detailed tables

Internet use

Percentage of adults who use the internet at least occasionally or own a smartphone

	2013	2014	2015	2016	2017
	%	%	%	%	%
United States	84	84	86	88	89*
Canada	--	--	90	91	91
France	--	--	75	81	87
Germany	--	--	85	85	87
Greece	--	--	--	60	66
Hungary	--	--	--	66	74
Italy	--	--	72	71	71
Netherlands	--	--	--	95	93
Poland	63	63	69	73	75
Spain	--	--	87	90	87
Sweden	--	--	--	93	92
United Kingdom	--	--	88	89	88
Russia	66	73	72	--	78
Australia	--	--	93	93	93
China	55	63	65	71	--
India	16	20	22	21	25
Indonesia	23	24	30	--	30
Japan	--	--	69	72	76
Philippines	34	42	40	--	56
South Korea	--	--	94	--	96
Vietnam	--	43	50	--	64
Israel	--	--	86	--	88
Jordan	47	47	67	--	80
Lebanon	57	62	66	--	83
Tunisia	40	42	--	--	44
Turkey	41	--	72	--	76
Ghana	26	21	25	--	39
Kenya	37	29	40	--	39
Nigeria	33	39	39	--	42
Senegal	34	28	31	--	46
South Africa	43	41	42	--	59
Tanzania	--	19	21	--	25
Argentina	68	62	71	--	78
Brazil	49	51	60	--	70
Chile	66	76	78	--	78
Colombia	--	57	--	--	75
Mexico	45	50	54	--	67
Peru	--	46	52	--	64
Venezuela	59	67	67	--	72

* U.S. data from a Pew Research Center survey conducted Jan. 3-10, 2018.

Source: Spring 2017 Global Attitudes Survey. Q63 & Q65.

PEW RESEARCH CENTER

Smartphone ownership

Percentage of adults who own a smartphone

	2013	2014	2015	2016	2017
	%	%	%	%	%
United States	56	55	67	72	77*
Canada	--	--	67	72	71
France	--	--	49	58	62
Germany	--	--	60	66	72
Greece	--	--	--	46	53
Hungary	--	--	--	49	61
Italy	--	--	60	63	67
Netherlands	--	--	--	79	80
Poland	21	29	41	52	57
Spain	--	--	71	79	79
Sweden	--	--	--	80	80
United Kingdom	--	--	68	72	72
Russia	23	33	45	--	59
Australia	--	--	77	79	82
China	37	55	58	68	--
India	12	14	17	18	22
Indonesia	11	15	21	--	27
Japan	--	--	39	55	59
Philippines	17	20	22	--	44
South Korea	--	--	88	--	94
Vietnam	--	24	35	--	53
Israel	--	--	74	--	83
Jordan	38	41	51	--	76
Lebanon	45	48	52	--	80
Tunisia	12	12	--	--	27
Turkey	17	--	59	--	69
Ghana	15	14	21	--	35
Kenya	19	15	26	--	30
Nigeria	19	27	28	--	32
Senegal	13	15	19	--	34
South Africa	33	34	37	--	51
Tanzania	--	8	11	--	13
Argentina	34	34	48	--	65
Brazil	15	24	41	--	54
Chile	39	58	65	--	72
Colombia	--	27	--	--	56
Mexico	21	28	35	--	42
Peru	--	16	25	--	41
Venezuela	31	39	45	--	38

* U.S. data from a Pew Research Center survey conducted Jan. 3-10, 2018.

Source: Spring 2017 Global Attitudes Survey. Q65.

PEW RESEARCH CENTER

Social networking use

Percentage of adults who use online social networking sites

	2013	2014	2015	2016	2017
	%	%	%	%	%
United States	61	62	65	69	69*
Canada	--	--	66	65	68
France	--	--	43	48	53
Germany	--	--	42	37	40
Greece	--	--	--	46	45
Hungary	--	--	--	53	56
Italy	--	--	47	53	48
Netherlands	--	--	--	70	61
Poland	43	39	46	50	46
Spain	--	--	57	63	59
Sweden	--	--	--	71	67
United Kingdom	--	--	58	61	60
Russia	57	62	61	--	66
Australia	--	--	65	70	69
China	26	37	41	60	--
India	8	13	14	14	20
Indonesia	19	21	26	--	26
Japan	--	--	36	43	39
Philippines	30	39	35	--	49
South Korea	--	--	51	--	69
Vietnam	--	34	38	--	53
Israel	--	--	65	--	68
Jordan	40	39	60	--	75
Lebanon	41	42	49	--	72
Tunisia	34	37	--	--	38
Turkey	32	--	62	--	63
Ghana	20	15	20	--	32
Kenya	28	26	32	--	30
Nigeria	28	32	33	--	35
Senegal	25	24	23	--	35
South Africa	27	30	31	--	43
Tanzania	--	15	17	--	20
Argentina	51	52	59	--	65
Brazil	36	42	48	--	53
Chile	50	66	66	--	63
Colombia	--	46	--	--	61
Mexico	35	41	44	--	53
Peru	--	39	42	--	53
Venezuela	49	59	59	--	59

* U.S. data from a Pew Research Center survey conducted Jan. 3-10, 2018.

Source: Spring 2017 Global Attitudes Survey. Q71.

PEW RESEARCH CENTER

Topline Questionnaire

Pew Research Center
Spring 2017 Survey
June 19, 2018 Release

Methodological notes:

- Survey results are based on national samples. For further details on sample designs, see Methodology section and our [international survey methods database](#).
- Due to rounding, percentages may not total 100%. The topline “total” columns show 100%, because they are based on unrounded numbers.
- Not all questions included in the Spring 2017 survey are presented in this topline. Omitted questions have either been previously released or will be released in future reports.

		Q63. Do you use the internet, at least occasionally?			
		Yes	No	DK/Refused	Total
Canada	Spring, 2017	90	10	0	100
	Spring, 2016	88	12	0	100
	Spring, 2015	90	10	0	100
	Spring, 2007	75	25	0	100
France	Spring, 2017	82	18	0	100
	Spring, 2016	79	21	0	100
	Spring, 2015	73	27	0	100
	Spring, 2012	75	25	0	100
	Spring, 2011	73	27	0	100
	Spring, 2010	78	22	0	100
	Spring, 2007	71	29	0	100
Germany	Spring, 2017	85	15	0	100
	Spring, 2016	82	18	0	100
	Spring, 2015	84	16	0	100
	Spring, 2012	80	20	0	100
	Spring, 2011	79	21	0	100
	Spring, 2010	77	23	0	100
	Spring, 2007	66	34	0	100
Greece	Spring, 2017	64	36	0	100
	Spring, 2016	59	41	0	100
	Spring, 2012	49	51	1	100
Hungary	Spring, 2017	70	30	0	100
	Spring, 2016	63	35	1	100
Italy	Spring, 2017	67	33	1	100
	Spring, 2016	66	34	0	100
	Spring, 2015	70	29	0	100
	Spring, 2012	62	38	1	100
	Spring, 2007	38	62	0	100
Netherlands	Spring, 2017	92	8	0	100
	Spring, 2016	94	6	0	100
Poland	Spring, 2017	73	27	0	100
	Spring, 2016	72	28	0	100
	Spring, 2015	68	31	1	100
	Spring, 2014	63	37	0	100
	Spring, 2013	62	37	1	100
	Spring, 2012	58	42	1	100
	Spring, 2011	57	42	1	100
	Spring, 2010	58	42	1	100
	Spring, 2007	45	54	0	100
Spain	Spring, 2017	84	16	0	100
	Spring, 2016	84	16	0	100
	Spring, 2015	84	16	0	100
	Spring, 2012	79	21	0	100
	Spring, 2011	77	23	0	100
	Spring, 2010	68	32	0	100
	Spring, 2007	54	46	0	100

		Q63. Do you use the internet, at least occasionally?			
		Yes	No	DK/Refused	Total
Sweden	Spring, 2017	91	9	0	100
	Spring, 2016	91	9	0	100
	Spring, 2007	79	21	0	100
United Kingdom	Spring, 2017	85	15	0	100
	Spring, 2016	87	13	0	100
	Spring, 2015	86	14	0	100
	Spring, 2012	85	15	0	100
	Spring, 2011	80	20	0	100
	Spring, 2010	83	17	0	100
	Spring, 2007	72	28	0	100
Russia	Spring, 2017	76	23	1	100
	Spring, 2015	71	28	0	100
	Spring, 2014	72	28	0	100
	Spring, 2013	65	35	0	100
	Spring, 2012	58	42	0	100
	Spring, 2011	50	49	1	100
	Spring, 2010	44	56	0	100
	Spring, 2007	25	74	1	100
Australia	Spring, 2017	91	9	0	100
	Spring, 2016	92	8	0	100
	Spring, 2015	92	8	0	100
India	Spring, 2017	22	75	3	100
	Spring, 2016	17	81	2	100
	Spring, 2015	17	82	0	100
	Spring, 2014	14	84	2	100
	Winter, 2013-2014	11	86	3	100
Indonesia	Spring, 2017	27	72	1	100
	Spring, 2015	28	70	2	100
	Spring, 2014	22	77	0	100
	Spring, 2013	21	79	0	100
	Spring, 2011	13	86	1	100
	Spring, 2010	9	90	1	100
	Spring, 2007	7	93	0	100
Japan	Spring, 2017	71	29	0	100
	Spring, 2016	68	32	0	100
	Spring, 2015	68	32	0	100
	Spring, 2012	66	34	0	100
	Spring, 2011	59	41	0	100
	Spring, 2010	64	36	0	100
Philippines	Spring, 2017	49	50	1	100
	Spring, 2015	36	64	0	100
	Spring, 2014	39	61	0	100
	Spring, 2013	30	69	1	100

		Q63. Do you use the internet, at least occasionally?			
		Yes	No	DK/Refused	Total
South Korea	Spring, 2017	87	13	0	100
	Spring, 2015	89	11	0	100
	Spring, 2010	78	22	0	100
	Spring, 2007	80	20	0	100
Vietnam	Spring, 2017	60	40	0	100
	Spring, 2015	45	54	0	100
	Spring, 2014	41	59	0	100
Israel	Spring, 2017	87	12	0	100
	Spring, 2015	84	16	0	100
	Spring, 2011	80	20	0	100
	Spring, 2007	69	30	1	100
Jordan	Spring, 2017	80	20	0	100
	Spring, 2015	62	38	0	100
	Spring, 2014	44	56	0	100
	Spring, 2013	40	60	0	100
	Spring, 2012	35	65	0	100
	Spring, 2011	36	63	1	100
	Spring, 2010	32	68	0	100
	Spring, 2007	30	68	2	100
Lebanon	Spring, 2017	79	21	0	100
	Spring, 2015	65	35	0	100
	Spring, 2014	59	41	0	100
	Spring, 2013	57	43	0	100
	Spring, 2012	49	51	0	100
	Spring, 2011	39	61	0	100
	Spring, 2010	35	65	0	100
	Spring, 2007	42	58	0	100
Tunisia	Spring, 2017	41	58	0	100
	Spring, 2014	42	58	0	100
	Spring, 2013	38	62	0	100
	Spring, 2012	41	58	1	100
Turkey	Spring, 2017	71	29	0	100
	Spring, 2015	68	31	1	100
	Spring, 2013	38	61	0	100
	Spring, 2012	43	56	1	100
	Spring, 2011	38	59	3	100
	Spring, 2010	39	60	1	100
	Spring, 2007	26	72	2	100
Ghana	Spring, 2017	30	69	1	100
	Spring, 2015	22	78	0	100
	Spring, 2014	19	81	0	100
	Spring, 2013	23	77	0	100
	Spring, 2007	20	74	5	100

		Q63. Do you use the internet, at least occasionally?			
		Yes	No	DK/Refused	Total
Kenya	Spring, 2017	32	67	2	100
	Spring, 2016	37	62	1	100
	Spring, 2015	36	64	0	100
	Spring, 2014	29	71	0	100
	Spring, 2013	33	67	0	100
	Spring, 2011	27	72	1	100
	Spring, 2010	24	76	0	100
	Spring, 2007	11	88	1	100
Nigeria	Spring, 2017	37	63	0	100
	Spring, 2016	45	55	0	100
	Spring, 2015	36	64	0	100
	Spring, 2014	35	64	1	100
	Spring, 2013	31	68	1	100
	Spring, 2010	22	78	0	100
Senegal	Spring, 2017	39	59	2	100
	Spring, 2015	27	73	0	100
	Spring, 2014	28	72	0	100
	Spring, 2013	31	67	2	100
South Africa	Spring, 2017	48	52	0	100
	Spring, 2016	51	48	1	100
	Spring, 2015	35	64	1	100
	Spring, 2014	33	66	1	100
	Spring, 2013	34	64	2	100
Tanzania	Spring, 2017	23	75	1	100
	Spring, 2015	20	80	0	100
	Spring, 2014	18	81	1	100
	Spring, 2007	5	90	4	100
Argentina	Spring, 2017	73	27	0	100
	Spring, 2015	68	32	0	100
	Spring, 2014	60	40	0	100
	Spring, 2013	65	35	0	100
	Spring, 2010	47	52	1	100
	Spring, 2007	35	64	1	100
Brazil	Spring, 2017	66	34	0	100
	Spring, 2015	58	42	0	100
	Spring, 2014	49	51	0	100
	Spring, 2013	48	52	0	100
	Spring, 2012	49	51	0	100
	Spring, 2010	43	57	0	100
Chile	Spring, 2017	72	28	0	100
	Spring, 2015	76	24	0	100
	Spring, 2014	74	26	0	100
	Spring, 2013	62	38	0	100
	Spring, 2007	33	66	0	100
Colombia	Spring, 2017	71	29	0	100
	Spring, 2014	56	44	0	100

		Q63. Do you use the internet, at least occasionally?			
		Yes	No	DK/Refused	Total
Mexico	Spring, 2017	64	36	0	100
	Spring, 2015	53	47	0	100
	Spring, 2014	48	52	0	100
	Spring, 2013	43	57	1	100
	Spring, 2012	37	63	0	100
	Spring, 2011	37	63	0	100
	Spring, 2010	38	61	1	100
	Spring, 2007	31	68	1	100
Peru	Spring, 2017	61	39	0	100
	Spring, 2015	50	50	0	100
	Spring, 2014	45	55	0	100
	Spring, 2007	41	59	0	100
Venezuela	Spring, 2017	69	31	0	100
	Spring, 2015	64	36	0	100
	Spring, 2014	65	35	0	100
	Spring, 2013	56	44	0	100

		Q64. Do you own a cell phone?			
		Yes	No	DK/Refused	Total
Canada	Spring, 2017	83	17	0	100
	Spring, 2016	86	14	0	100
	Spring, 2015	83	17	0	100
	Spring, 2013	79	21	0	100
	Spring, 2007	60	40	0	100
	Summer, 2002	48	52	0	100
France	Spring, 2017	93	7	0	100
	Spring, 2016	91	9	0	100
	Spring, 2015	85	15	0	100
	Spring, 2014	85	15	0	100
	Spring, 2013	86	14	0	100
	Spring, 2012	86	14	0	100
	Spring, 2011	85	15	0	100
	Spring, 2010	84	16	0	100
	Spring, 2007	83	17	0	100
	Summer, 2002	65	35	0	100
Germany	Spring, 2017	92	8	0	100
	Spring, 2016	94	6	0	100
	Spring, 2015	94	6	0	100
	Spring, 2014	90	10	0	100
	Spring, 2013	88	11	0	100
	Spring, 2012	89	11	0	100
	Spring, 2011	88	11	0	100
	Spring, 2010	88	12	0	100
	Spring, 2007	84	16	0	100
	Summer, 2002	71	29	0	100

		Q64. Do you own a cell phone?			
		Yes	No	DK/Refused	Total
Greece	Spring, 2017	91	9	0	100
	Spring, 2016	89	11	0	100
	Spring, 2014	88	12	0	100
	Spring, 2013	88	12	0	100
	Spring, 2012	89	11	0	100
Hungary	Spring, 2017	91	9	0	100
	Spring, 2016	89	10	1	100
Italy	Spring, 2017	90	8	2	100
	Spring, 2016	89	11	0	100
	Spring, 2015	95	5	0	100
	Spring, 2014	93	7	0	100
	Spring, 2013	92	7	1	100
	Spring, 2012	91	9	0	100
	Spring, 2007	79	21	0	100
	Summer, 2002	79	21	0	100
Netherlands	Spring, 2017	96	4	0	100
	Spring, 2016	96	4	0	100
Poland	Spring, 2017	91	8	0	100
	Spring, 2016	89	11	0	100
	Spring, 2015	88	12	1	100
	Spring, 2014	84	15	0	100
	Spring, 2013	84	15	1	100
	Spring, 2012	82	18	0	100
	Spring, 2011	78	21	0	100
	Spring, 2010	77	23	0	100
	Spring, 2007	73	26	1	100
	Summer, 2002	40	58	2	100
Spain	Spring, 2017	97	3	0	100
	Spring, 2016	97	3	0	100
	Spring, 2015	96	4	0	100
	Spring, 2014	91	9	0	100
	Spring, 2013	91	9	0	100
	Spring, 2012	95	5	0	100
	Spring, 2011	96	4	0	100
	Spring, 2010	92	8	0	100
	Spring, 2007	84	16	0	100
Sweden	Spring, 2017	97	3	0	100
	Spring, 2016	98	2	0	100
	Spring, 2007	91	9	0	100

		Q64. Do you own a cell phone?			
		Yes	No	DK/Refused	Total
United Kingdom	Spring, 2017	93	7	0	100
	Spring, 2016	93	7	0	100
	Spring, 2015	92	8	0	100
	Spring, 2014	92	8	0	100
	Spring, 2013	92	8	0	100
	Spring, 2012	92	8	0	100
	Spring, 2011	89	11	0	100
	Spring, 2010	91	9	0	100
	Spring, 2007	83	17	0	100
	Summer, 2002	76	24	0	100
Russia	Spring, 2017	96	3	1	100
	Spring, 2015	96	4	0	100
	Spring, 2014	96	3	0	100
	Spring, 2013	94	6	0	100
	Spring, 2012	88	12	0	100
	Spring, 2011	86	14	0	100
	Spring, 2010	82	18	0	100
	Spring, 2007	65	35	1	100
	Summer, 2002	8	91	1	100
Australia	Spring, 2017	94	6	0	100
	Spring, 2016	95	5	0	100
	Spring, 2015	94	6	0	100
	Spring, 2013	91	9	0	100
India	Spring, 2017	73	26	1	100
	Spring, 2016	72	28	0	100
	Spring, 2015	78	22	0	100
	Spring, 2014	81	19	0	100
	Winter, 2013-2014	77	23	1	100
Indonesia	Spring, 2017	75	25	0	100
	Spring, 2015	77	23	0	100
	Spring, 2014	78	22	0	100
	Spring, 2013	78	22	0	100
	Spring, 2011	55	45	0	100
	Spring, 2010	46	54	0	100
	Spring, 2007	27	73	0	100
Japan	Spring, 2017	92	8	0	100
	Spring, 2016	92	8	0	100
	Spring, 2015	89	11	0	100
	Spring, 2014	87	13	0	100
	Spring, 2013	85	15	0	100
	Spring, 2012	87	13	0	100
	Spring, 2011	86	14	0	100
	Spring, 2010	82	18	0	100

		Q64. Do you own a cell phone?			
		Yes	No	DK/Refused	Total
Philippines	Spring, 2017	74	26	0	100
	Spring, 2015	70	30	0	100
	Spring, 2014	74	26	0	100
	Spring, 2013	71	29	0	100
	Summer, 2002	28	72	0	100
South Korea	Spring, 2017	100	0	0	100
	Spring, 2015	100	0	0	100
	Spring, 2014	100	0	0	100
	Spring, 2013	100	0	0	100
	Spring, 2010	97	3	0	100
	Spring, 2007	97	3	0	100
	Summer, 2002	93	7	0	100
Vietnam	Spring, 2017	92	8	0	100
	Spring, 2015	86	14	0	100
	Spring, 2014	82	18	0	100
Israel	Spring, 2017	97	3	0	100
	Spring, 2015	97	3	0	100
	Spring, 2014	93	6	1	100
	Spring, 2013	92	5	3	100
	Spring, 2011	95	5	0	100
	Spring, 2007	93	7	0	100
Jordan	Spring, 2017	99	1	0	100
	Spring, 2015	98	2	0	100
	Spring, 2014	97	3	0	100
	Spring, 2013	95	6	0	100
	Spring, 2012	94	6	0	100
	Spring, 2011	95	5	0	100
	Spring, 2010	94	5	0	100
	Spring, 2007	57	43	0	100
	Summer, 2002	35	65	0	100
Lebanon	Spring, 2017	95	5	0	100
	Spring, 2015	88	12	0	100
	Spring, 2014	85	15	0	100
	Spring, 2013	86	14	0	100
	Spring, 2012	82	18	0	100
	Spring, 2011	79	21	0	100
	Spring, 2010	79	21	0	100
	Spring, 2007	84	16	0	100
	Summer, 2002	62	38	0	100
Tunisia	Spring, 2017	84	16	0	100
	Spring, 2014	86	14	0	100
	Spring, 2013	88	12	0	100
	Spring, 2012	91	9	0	100

		Q64. Do you own a cell phone?			
		Yes	No	DK/Refused	Total
Turkey	Spring, 2017	96	4	0	100
	Spring, 2015	95	5	0	100
	Spring, 2013	87	12	1	100
	Spring, 2012	85	15	0	100
	Spring, 2011	84	16	0	100
	Spring, 2010	77	22	1	100
	Spring, 2007	73	26	1	100
	Summer, 2002	49	50	1	100
Ghana	Spring, 2017	80	20	0	100
	Spring, 2015	75	25	0	100
	Spring, 2014	83	17	0	100
	Spring, 2013	79	21	1	100
	Spring, 2007	34	66	0	100
	Summer, 2002	8	91	1	100
Kenya	Spring, 2017	80	20	0	100
	Spring, 2016	80	20	0	100
	Spring, 2015	82	18	0	100
	Spring, 2014	82	18	0	100
	Spring, 2013	82	18	0	100
	Spring, 2011	74	25	0	100
	Spring, 2010	65	35	0	100
	Spring, 2007	33	66	1	100
	Summer, 2002	9	91	0	100
Nigeria	Spring, 2017	80	20	0	100
	Spring, 2016	87	13	0	100
	Spring, 2015	89	11	0	100
	Spring, 2014	89	11	0	100
	Spring, 2013	78	21	0	100
	Spring, 2010	74	26	0	100
Senegal	Spring, 2017	79	21	0	100
	Spring, 2015	83	17	0	100
	Spring, 2014	83	17	0	100
	Spring, 2013	81	19	0	100
South Africa	Spring, 2017	91	9	0	100
	Spring, 2016	92	8	0	100
	Spring, 2015	89	10	1	100
	Spring, 2014	89	10	0	100
	Spring, 2013	91	9	0	100
	Summer, 2002	33	67	0	100
Tanzania	Spring, 2017	75	25	0	100
	Spring, 2015	73	27	0	100
	Spring, 2014	73	27	0	100
	Spring, 2007	42	58	0	100
	Summer, 2002	10	90	0	100

		Q64. Do you own a cell phone?			
		Yes	No	DK/Refused	Total
Argentina	Spring, 2017	85	15	0	100
	Spring, 2015	82	18	0	100
	Spring, 2014	82	18	0	100
	Spring, 2013	83	17	0	100
	Spring, 2010	77	23	0	100
	Spring, 2007	63	36	1	100
	Summer, 2002	28	72	0	100
Brazil	Spring, 2017	86	14	0	100
	Spring, 2015	86	15	0	100
	Spring, 2014	87	13	0	100
	Spring, 2013	80	20	0	100
	Spring, 2012	84	16	0	100
	Spring, 2010	73	27	0	100
Chile	Spring, 2017	93	7	0	100
	Spring, 2015	93	7	0	100
	Spring, 2014	93	7	0	100
	Spring, 2013	91	9	0	100
	Spring, 2007	71	29	0	100
Colombia	Spring, 2017	89	11	0	100
	Spring, 2014	89	11	0	100
Mexico	Spring, 2017	75	25	0	100
	Spring, 2015	72	28	0	100
	Spring, 2014	74	26	0	100
	Spring, 2013	63	37	0	100
	Spring, 2012	63	37	0	100
	Spring, 2011	57	42	1	100
	Spring, 2010	51	48	1	100
	Spring, 2007	44	56	0	100
Summer, 2002	37	63	0	100	
Peru	Spring, 2017	84	16	0	100
	Spring, 2015	78	22	0	100
	Spring, 2014	77	23	0	100
	Spring, 2007	42	58	0	100
	Summer, 2002	18	81	0	100
Venezuela	Spring, 2017	77	23	0	100
	Spring, 2015	83	16	0	100
	Spring, 2014	88	12	0	100
	Spring, 2013	86	14	0	100

		Q65. ASK ALL MOBILE PHONE OWNERS ONLY: Some mobile phones are called "smartphones" because they can access the internet and apps. Is your mobile phone a smartphone, such as an iPhone, Android, (INSERT COUNTRY SPECIFIC EXAMPLES)?				
		Yes, smartphone	No, not a smartphone	DK/Refused	Total	N=
Canada	Spring, 2017	86	13	1	100	911
	Spring, 2016	84	15	1	100	926
	Spring, 2015	81	17	2	100	858
France	Spring, 2017	67	33	1	100	957
	Spring, 2016	65	35	0	100	953
	Spring, 2015	57	42	0	100	884
Germany	Spring, 2017	78	21	0	100	953
	Spring, 2016	71	29	0	100	935
	Spring, 2015	63	36	1	100	960
Greece	Spring, 2017	58	41	0	100	791
	Spring, 2016	52	48	0	100	922
Hungary	Spring, 2017	67	33	0	100	849
	Spring, 2016	55	45	0	100	881
Italy	Spring, 2017	74	25	1	100	817
	Spring, 2016	71	28	0	100	925
	Spring, 2015	64	35	1	100	962
Netherlands	Spring, 2017	84	16	0	100	969
	Spring, 2016	82	17	0	100	955
Poland	Spring, 2017	62	37	0	100	1051
	Spring, 2016	58	42	0	100	898
	Spring, 2015	46	53	0	100	918
	Spring, 2014	34	65	1	100	890
	Spring, 2013	25	75	0	100	695
Spain	Spring, 2017	82	18	1	100	977
	Spring, 2016	81	18	0	100	983
	Spring, 2015	74	25	1	100	969
Sweden	Spring, 2017	83	17	0	100	973
	Spring, 2016	82	17	0	100	977
United Kingdom	Spring, 2017	78	21	1	100	996
	Spring, 2016	77	22	1	100	1335
	Spring, 2015	75	25	1	100	918
Russia	Spring, 2017	61	38	0	100	958
	Spring, 2015	46	53	0	100	970
	Spring, 2014	35	65	1	100	967
	Spring, 2013	24	74	2	100	941
Australia	Spring, 2017	87	12	0	100	967
	Spring, 2016	83	16	1	100	962
	Spring, 2015	83	17	0	100	954
India	Spring, 2017	30	69	1	100	2016
	Spring, 2016	25	73	2	100	1914
	Spring, 2015	21	78	1	100	2031
	Spring, 2014	17	79	3	100	2088
	Winter, 2013-2014	15	82	3	100	2028
Indonesia	Spring, 2017	37	63	0	100	814
	Spring, 2015	27	72	1	100	812
	Spring, 2014	19	80	1	100	807
	Spring, 2013	14	85	1	100	777

		Q65. ASK ALL MOBILE PHONE OWNERS ONLY: Some mobile phones are called "smartphones" because they can access the internet and apps. Is your mobile phone a smartphone, such as an iPhone, Android, (INSERT COUNTRY SPECIFIC EXAMPLES)?				
		Yes, smartphone	No, not a smartphone	DK/Refused	Total	N=
Japan	Spring, 2017	64	36	0	100	937
	Spring, 2016	60	40	0	100	907
	Spring, 2015	44	56	0	100	908
Philippines	Spring, 2017	59	40	1	100	747
	Spring, 2015	31	67	1	100	684
	Spring, 2014	27	73	1	100	757
	Spring, 2013	25	74	1	100	567
South Korea	Spring, 2017	94	6	0	100	1010
	Spring, 2015	88	12	0	100	1005
Vietnam	Spring, 2017	58	42	0	100	956
	Spring, 2015	40	60	0	100	883
	Spring, 2014	29	71	0	100	863
Israel	Spring, 2017	86	14	1	100	1019
	Spring, 2015	76	24	0	100	965
Jordan	Spring, 2017	77	23	0	100	1532
	Spring, 2015	52	48	0	100	980
	Spring, 2014	43	57	0	100	966
	Spring, 2013	40	60	0	100	945
Lebanon	Spring, 2017	84	15	1	100	1499
	Spring, 2015	59	41	0	100	900
	Spring, 2014	56	44	0	100	879
	Spring, 2013	52	48	0	100	864
Tunisia	Spring, 2017	33	67	0	100	892
	Spring, 2014	14	86	1	100	858
	Spring, 2013	14	86	0	100	864
Turkey	Spring, 2017	72	27	1	100	1019
	Spring, 2015	62	38	0	100	911
	Spring, 2013	20	80	1	100	902
Ghana	Spring, 2017	44	55	1	100	952
	Spring, 2015	28	71	1	100	747
	Spring, 2014	17	81	2	100	844
	Spring, 2013	19	79	2	100	663
Kenya	Spring, 2017	38	62	1	100	957
	Spring, 2016	41	58	1	100	977
	Spring, 2015	32	68	0	100	874
	Spring, 2014	19	81	0	100	869
	Spring, 2013	23	76	1	100	675
Nigeria	Spring, 2017	40	60	0	100	894
	Spring, 2016	48	52	0	100	957
	Spring, 2015	31	69	0	100	943
	Spring, 2014	30	69	1	100	912
	Spring, 2013	24	75	1	100	829
Senegal	Spring, 2017	43	57	1	100	843
	Spring, 2015	23	76	0	100	827
	Spring, 2014	18	81	1	100	833
	Spring, 2013	16	82	3	100	649

		Q65. ASK ALL MOBILE PHONE OWNERS ONLY: Some mobile phones are called "smartphones" because they can access the internet and apps. Is your mobile phone a smartphone, such as an iPhone, Android, (INSERT COUNTRY SPECIFIC EXAMPLES)?				
		Yes, smartphone	No, not a smartphone	DK/Refused	Total	N=
South Africa	Spring, 2017	56	44	0	100	1194
	Spring, 2016	60	40	0	100	1043
	Spring, 2015	42	57	1	100	904
	Spring, 2014	38	60	2	100	909
	Spring, 2013	36	63	1	100	741
Tanzania	Spring, 2017	18	82	0	100	826
	Spring, 2015	15	85	1	100	729
	Spring, 2014	10	89	1	100	762
Argentina	Spring, 2017	77	23	0	100	872
	Spring, 2015	59	41	0	100	831
	Spring, 2014	42	58	0	100	831
	Spring, 2013	41	59	0	100	688
Brazil	Spring, 2017	63	37	0	100	874
	Spring, 2015	47	53	0	100	855
	Spring, 2014	27	72	1	100	870
	Spring, 2013	19	80	1	100	771
Chile	Spring, 2017	77	23	0	100	910
	Spring, 2015	70	30	0	100	911
	Spring, 2014	62	36	2	100	911
	Spring, 2013	43	56	1	100	719
Colombia	Spring, 2017	63	37	0	100	882
	Spring, 2014	30	69	1	100	890
Mexico	Spring, 2017	56	44	1	100	757
	Spring, 2015	49	50	1	100	729
	Spring, 2014	38	61	1	100	732
	Spring, 2013	33	67	0	100	644
Peru	Spring, 2017	49	50	1	100	842
	Spring, 2015	32	67	1	100	798
	Spring, 2014	20	77	2	100	796
Venezuela	Spring, 2017	49	50	1	100	764
	Spring, 2015	54	45	1	100	823
	Spring, 2014	44	56	0	100	876
	Spring, 2013	36	64	0	100	862

In previous years, question asked '...Is your cell phone a smartphone, such as an iPhone, a Blackberry, (INSERT COUNTRY SPECIFIC EXAMPLES; PLEASE INCLUDE AN ANDROID EXAMPLE IN ALL COUNTRIES)?'

		Q71. ASK ALL INTERNET AND SMARTPHONE USERS ONLY: Do you ever use online social networking sites like Facebook, Twitter, (INSERT COUNTRY SPECIFIC EXAMPLES)?				
		Yes	No	DK/Refused	Total	N=
Canada	Spring, 2017	75	25	0	100	953
	Spring, 2016	71	28	0	100	965
	Spring, 2015	73	27	0	100	926
France	Spring, 2017	62	38	0	100	905
	Spring, 2016	59	41	0	100	865
	Spring, 2015	57	43	0	100	789
Germany	Spring, 2017	46	54	0	100	903
	Spring, 2016	43	57	0	100	863
	Spring, 2015	50	50	0	100	910
Greece	Spring, 2017	68	32	0	100	590
	Spring, 2016	77	23	0	100	655
Hungary	Spring, 2017	77	23	1	100	655
	Spring, 2016	80	20	0	100	601
Italy	Spring, 2017	67	32	1	100	666
	Spring, 2016	75	25	0	100	745
	Spring, 2015	65	34	1	100	786
Netherlands	Spring, 2017	66	34	0	100	945
	Spring, 2016	74	26	0	100	931
Poland	Spring, 2017	62	38	0	100	804
	Spring, 2016	68	31	0	100	703
	Spring, 2015	66	33	0	100	736
	Spring, 2014	62	38	0	100	691
	Spring, 2013	69	30	0	100	522
Spain	Spring, 2017	67	32	0	100	925
	Spring, 2016	69	30	0	100	944
	Spring, 2015	65	35	0	100	886
Sweden	Spring, 2017	73	27	0	100	919
	Spring, 2016	76	24	0	100	921
United Kingdom	Spring, 2017	68	32	0	100	930
	Spring, 2016	69	31	0	100	1247
	Spring, 2015	66	34	0	100	893
Russia	Spring, 2017	84	15	0	100	795
	Spring, 2015	85	13	2	100	748
	Spring, 2014	85	15	0	100	755
	Spring, 2013	86	13	1	100	680
Australia	Spring, 2017	74	26	0	100	956
	Spring, 2016	75	25	0	100	933
	Spring, 2015	69	31	0	100	929
India	Spring, 2017	79	14	7	100	823
	Spring, 2016	65	29	6	100	658
	Spring, 2015	62	29	9	100	676
	Spring, 2014	65	28	7	100	566
	Winter, 2013-2014	51	43	6	100	626
Indonesia	Spring, 2017	87	13	0	100	355
	Spring, 2015	89	11	0	100	340
	Spring, 2014	86	9	5	100	270
	Spring, 2013	84	14	2	100	225

		Q71. ASK ALL INTERNET AND SMARTPHONE USERS ONLY: Do you ever use online social networking sites like Facebook, Twitter, (INSERT COUNTRY SPECIFIC EXAMPLES)?				
		Yes	No	DK/Refused	Total	N=
Japan	Spring, 2017	51	49	0	100	763
	Spring, 2016	60	40	0	100	685
	Spring, 2015	51	48	0	100	733
Philippines	Spring, 2017	88	12	0	100	542
	Spring, 2015	88	11	0	100	346
	Spring, 2014	93	6	1	100	439
	Spring, 2013	86	14	0	100	277
South Korea	Spring, 2017	72	28	0	100	974
	Spring, 2015	54	46	0	100	950
Vietnam	Spring, 2017	84	16	0	100	723
	Spring, 2015	75	24	0	100	547
	Spring, 2014	80	20	0	100	512
Israel	Spring, 2017	77	22	0	100	917
	Spring, 2015	76	24	0	100	870
Jordan	Spring, 2017	94	6	0	100	1276
	Spring, 2015	90	10	0	100	711
	Spring, 2014	83	17	0	100	474
	Spring, 2013	84	16	0	100	472
Lebanon	Spring, 2017	86	14	0	100	1364
	Spring, 2015	75	25	0	100	709
	Spring, 2014	68	32	0	100	664
	Spring, 2013	72	28	0	100	572
Tunisia	Spring, 2017	86	14	0	100	592
	Spring, 2014	87	13	0	100	375
	Spring, 2013	85	14	2	100	348
Turkey	Spring, 2017	83	16	1	100	859
	Spring, 2015	87	13	0	100	727
	Spring, 2013	79	20	1	100	544
Ghana	Spring, 2017	81	19	0	100	561
	Spring, 2015	77	19	4	100	276
	Spring, 2014	72	27	1	100	238
	Spring, 2013	77	22	1	100	270
Kenya	Spring, 2017	76	24	0	100	548
	Spring, 2016	73	27	0	100	622
	Spring, 2015	82	17	1	100	506
	Spring, 2014	88	12	0	100	360
	Spring, 2013	76	24	0	100	326
Nigeria	Spring, 2017	82	18	0	100	496
	Spring, 2016	81	19	0	100	623
	Spring, 2015	85	14	1	100	434
	Spring, 2014	82	18	0	100	463
	Spring, 2013	83	17	0	100	382
Senegal	Spring, 2017	76	24	0	100	492
	Spring, 2015	75	25	0	100	299
	Spring, 2014	87	13	0	100	277
	Spring, 2013	75	25	0	100	269

		Q71. ASK ALL INTERNET AND SMARTPHONE USERS ONLY: Do you ever use online social networking sites like Facebook, Twitter, (INSERT COUNTRY SPECIFIC EXAMPLES)?				
		Yes	No	DK/Refused	Total	N=
South Africa	Spring, 2017	72	28	0	100	869
	Spring, 2016	78	22	0	100	770
	Spring, 2015	73	26	0	100	439
	Spring, 2014	74	25	1	100	452
	Spring, 2013	62	37	1	100	379
Tanzania	Spring, 2017	81	19	0	100	300
	Spring, 2015	78	22	0	100	212
	Spring, 2014	79	20	0	100	216
Argentina	Spring, 2017	83	17	0	100	831
	Spring, 2015	83	16	1	100	723
	Spring, 2014	83	15	2	100	647
	Spring, 2013	75	25	1	100	556
Brazil	Spring, 2017	76	24	0	100	700
	Spring, 2015	79	19	1	100	602
	Spring, 2014	82	18	0	100	508
	Spring, 2013	73	27	0	100	469
Chile	Spring, 2017	80	20	0	100	748
	Spring, 2015	85	14	0	100	724
	Spring, 2014	87	12	1	100	696
	Spring, 2013	76	19	5	100	542
Colombia	Spring, 2017	82	18	0	100	694
	Spring, 2014	81	19	0	100	575
Mexico	Spring, 2017	80	20	0	100	671
	Spring, 2015	81	18	1	100	559
	Spring, 2014	83	16	1	100	487
	Spring, 2013	77	23	0	100	470
Peru	Spring, 2017	82	18	0	100	643
	Spring, 2015	80	19	1	100	544
	Spring, 2014	84	15	1	100	483
Venezuela	Spring, 2017	82	18	0	100	681
	Spring, 2015	88	10	2	100	649
	Spring, 2014	88	12	0	100	672
	Spring, 2013	83	17	0	100	593