

Project 2 Quantitative – *Safety measures on video-sharing platforms survey*

Chart pack

Produced by: Yonder Consulting

Fieldwork: 26th to 30th October 2020

Definitions and Clarifications

Video Sharing Platforms: This research explored a range of websites and apps used by people in the UK to watch and share videos online. Although the term ‘video sharing platforms’ (VSPs) is used, this research does not seek to identify which services will fall into Ofcom’s regulatory remit, nor to pre-determine whether any particular service would be classed as a VSP under the regulatory definition. It should also be noted that the platforms included in this research operate at different scales. This should be taken into consideration when comparing results from users of smaller VSPs against those from users of larger platforms.

Site and App Content: This research explored a range of sites and apps which have video sharing functionalities. Many of these platforms also contain a mix of video and other types of content and allow users to view and participate in a range of ways, of which video sharing is one element.

Sources of Evidence: Evidence in this research is self-reported by respondents who have shared their experiences, recollections and feelings about VSP usage and potential online harms experienced on VSPs. All respondents participated voluntarily and were free to withdraw their participation at any point during the research process. As such, the evidence is limited by respondents’ freedom to decide whether to participate, their ability to recall events, accuracy of that recall and which experiences they chose to disclose.

Methodology

Sample

- 1,002 people aged 13-84 in the UK
- Quotas set on gender, age, socio-economic group and region

Data collection

- Online survey interviews conducted amongst the Ofcom VSP Panel
- Conducted by Yonder
- Fieldwork from 26th – 30th October 2020

Data reporting

- Weighted to be representative of those who go online in the UK
- Data available in data tables
- Significance testing applied at the 95% confidence level

Section 1

Usage of and attitudes towards VSPs

YouTube and Facebook are the most frequently used platforms, with two-in-five using Facebook several times a day

Use of services by frequency:

Source: VSP Appropriate Measures Survey

Q1. How frequently do you use or visit any of the following sites or apps that host user-generated videos (i.e. people sharing videos online)? This includes watching videos, uploading videos, commenting on videos or sending private messages on these sites or apps using any device.

Base: all, n=1,002

Labels shown >2%

The most frequently used VSPs are also perceived to show the highest level of personalised content to users

Extent of personalisation by VSP:

Source: VSP Appropriate Measures Survey

Q2. Thinking about the sites and apps listed below, on a scale of 0-10, to what extent would you say that the videos or content shown to you in your feed or homepage has been personalised for you, based on what you like, searches or viewing habits?

Base: all who have used VSP in the last three months, YouTube: n=911, Instagram: n=559, TikTok: n=244, Facebook: n=852, Snapchat: n=315, Twitch: n=142, LiveLeak: n=50*, Vimeo: n=139. *CAUTION: Low base size.

Users of LiveLeak, TikTok, and Facebook were the most likely to think they would come across harmful content when using the platform

Likelihood to encounter harm in the next 3 months, by VSP:

Source: VSP Appropriate Measures Survey

Q3. How likely or unlikely do you think you are to come across offensive, violent or inappropriate videos or behaviour when using these sites or apps in the next 3 months?

Base: all who have used VSP in the last three months, YouTube: n=911, Instagram: n=559, TikTok: n=244, Facebook: n=852, Snapchat: n=315, Twitch: n=142, LiveLeak: n=50*, Vimeo: n=139. *CAUTION: Low base size.

Users of these three VSPs were also the most likely to feel unprotected by the platform, however, overall there's a high level of uncertainty about the level of protection on VSPs

How protected users feel by VSP:

Source: VSP Appropriate Measures Survey

Q4. On a scale from 0-10, where 0 means completely unprotected and 10 means completely protected, how protected or unprotected do you feel from offensive, violent or inappropriate videos or behaviour, such as unwelcome messages, violent videos, or scams, when using these sites or apps?

Base: all who have used VSP in the last three months, YouTube: n=911, Instagram: n=559, TikTok: n=244, Facebook: n=852, Snapchat: n=315, Twitch: n=142, LiveLeak: n=50*, Vimeo: n=139. *CAUTION: Low base size.

Users feel the site or app itself should take the most responsibility for protecting users, while children should take the least

How responsible each of these groups are for protecting users:

Source: VSP Appropriate Measures Survey

Q5. How much responsibility do you feel each of the following should take when it comes to protecting users from offensive, violent or inappropriate videos or behaviour on the sites and apps we've been thinking about?

Base: all, n=1,002

Section 2

Awareness of safety measures

The majority of those surveyed were unaware of the safety measures in place on VSPs, particularly women and older respondents aged 45+

Awareness of safety measures by core demographics - part 1

Source: VSP Appropriate Measures Survey

Q6. How much, if at all, are you aware of rules or safety measures put in place by the sites or apps we've been talking about to protect users from offensive, violent or inappropriate videos or behaviour?

Base: all, n=1,002; Men, n=523; Women, n=479; 13-17, n=70*; 18-24, n=117; 25-34, n=157; 35-44, n=148; 45-54, n=174; 55-64, n=137; 65-74, n=125; 75-84, n=74*; AB, n=301; C1, n=265; C2, n=200; DE, n=236. *CAUTION: low base size.

Users from minority ethnic groups are more aware of the safety measures than white ethnicities

Awareness of safety measures by core demographics - part 2

Source: VSP Appropriate Measures Survey

Q6. How much, if at all, are you aware of rules or safety measures put in place by the sites or apps we've been talking about to protect users from offensive, violent or inappropriate videos or behaviour?

Base: all, n=1,002; Any disability, n=206; Mental condition, n=100; Physical condition, n=139; Other condition, n=59*; No disability, n=771; White, n=887; Minority ethnic group backgrounds, n=103. *CAUTION: low base size.

Users were most likely to reference broad rules about harmful content and the tools VSPs have in place to detect the material

Awareness of safety measures – open answers

Source: VSP Appropriate Measures Survey

Q7. What sort of rules or safety measures are you aware of these sites or apps having in place? Please provide as much detail as you can recall.

Base: all, n=1,002

More than half of those who are unaware of the safety measures in place claim this is because they've never had a reason to look for them

Reasons for lack of safety measure awareness:

Source: VSP Appropriate Measures Survey

Q8. You said you are not very or not at all aware of rules or safety measures put in place by the sites or apps we've been talking about. Why do you think that is?

Base: all who are not aware of rules or safety measures put in place by the sites or apps, n=596

Respondents were most likely to recall seeing safety measures on the most frequently used VSPs: Facebook, Instagram and YouTube

Recall of seeing safety measures in the last 3 months, by VSP:

Source: VSP Appropriate Measures Survey

Q9. Please think about any rules or safety measures you may have come across when using these sites or apps in the last 3 months. This may include terms and conditions when signing up, rules which appear when uploading a piece of content, parental control settings or a 'report' button. For which of the following sites/apps, if any, can you recall seeing such rules or safety measures? Base: all, n=1,002; all who have used VSP in the last three months, YouTube: n=911, Instagram: n=559, TikTok: n=244, Facebook: n=852, Snapchat: n=315, Twitch: n=142, LiveLeak: n=50*, Vimeo: n=139. *CAUTION: Low base size.

Section 3

Safety measures on individual VSPs

Overall, more than half of those surveyed think the listed VSPs have flagging/reporting mechanisms and parental controls in place

Safety measures users perceive to be in place across the VSPs listed:

Source: VSP Appropriate Measures Survey
Q10. Which of the following rules or safety measures do you think these sites and apps have in place?
Base: all who have used at least one of the listed VSPs in the last three months, n=1,002

Parental controls are the safety measures most commonly perceived to be in place on YouTube, followed by reporting mechanisms

Safety measures users perceive to be in place on YouTube:

Source: VSP Appropriate Measures Survey

Q10. Which of the following rules or safety measures do you think these sites and apps have in place?

Base: all who have used VSP in the last three months, YouTube: n=911

Compared to YouTube, fewer users believe parental controls are in place on Instagram, with around one-in-four selecting this measure

Safety measures users perceive to be in place on Instagram:

Source: VSP Appropriate Measures Survey
Q10. Which of the following rules or safety measures do you think these sites and apps have in place?
Base: all who have used VSP in the last three months, Instagram: n=559

Half are aware of flagging and reporting mechanisms being available on Facebook

Safety measures users perceive to be in place on Facebook:

Source: VSP Appropriate Measures Survey
 Q10. Which of the following rules or safety measures do you think these sites and apps have in place?
 Base: all who have used VSP in the last three months, Facebook: n=852

Minimum age requirements and checking systems on TikTok are perceived to be in place by more than one-in-four

Safety measures users perceive to be in place on TikTok:

Source: VSP Appropriate Measures Survey

Q10. Which of the following rules or safety measures do you think these sites and apps have in place?

Base: all who have used VSP in the last three months, TikTok: n=244

Minimum age requirements are perceived to be in place by a similar proportion for Snapchat, along with T&Cs and reporting mechanisms

Safety measures users perceive to be in place on Snapchat:

75%
Aware of any measure

Source: VSP Appropriate Measures Survey

Q10. Which of the following rules or safety measures do you think these sites and apps have in place?

Base: all who have used VSP in the last three months, Snapchat: n=315

Similarly to TikTok, less than one-in-five users perceive parental controls to be in place on Twitch

Safety measures users perceive to be in place on Twitch:

78%
Aware of any measure

Source: VSP Appropriate Measures Survey

Q10. Which of the following rules or safety measures do you think these sites and apps have in place?

Base: all who have used VSP in the last three months, Twitch: n=142

Even fewer users perceive parental controls to be in place on LiveLeak. Clear terms and conditions are most prominent

Safety measures users perceive to be in place on LiveLeak:

CAUTION: Low base size

75%
Aware of any measure

Source: VSP Appropriate Measures Survey

Q10. Which of the following rules or safety measures do you think these sites and apps have in place?

Base: all who have used VSP in the last three months, LiveLeak: n=50 - CAUTION: Low base size.

Users were least likely to be aware of safety measures on Vimeo, with more than one-in-four selecting none of these

Safety measures users perceive to be in place on Vimeo:

72%
Aware of any measure

Source: VSP Appropriate Measures Survey

Q10. Which of the following rules or safety measures do you think these sites and apps have in place?

Base: all who have used VSP in the last three months, Vimeo: n=139

Section 4

Attitudes towards safety measures

More than half of those surveyed claimed to have never used reporting mechanisms before, particularly respondents aged over 45

Use of reporting mechanisms by core demographics - part 1

Source: VSP Appropriate Measures Survey

Q11. You mentioned that you are aware some sites and apps have buttons or reporting mechanisms that allow users to flag or report content that is concerning to them. Have you ever used these buttons and/or mechanisms to flag content?

Base: aware that some sites and apps have buttons or reporting mechanisms: Total, n=609; Men, n=318; Women, n=291; 18-24, n=91*; 25-34, n=113; 35-44, n=101; 45-54, n=105; 55-64, n=74*; 65-74, n=57*; AB, n=194; C1, n=160; C2, n=108; DE, n=147. *CAUTION: Low base size.

Those from minority ethnic groups were the most likely to have used reporting mechanisms before

Use of reporting mechanisms by core demographics - part 2

Source: VSP Appropriate Measures Survey

Q11. You mentioned that you are aware some sites and apps have buttons or reporting mechanisms that allow users to flag or report content that is concerning to them. Have you ever used these buttons and/or mechanisms to flag content?

Base: aware that some sites and apps have buttons or reporting mechanisms, n=609; Total, n=609; Any disability, n=126; Mental condition, n=68*; Physical condition, n=78*; No disability, n=465; White, n=538; Minority ethnic group backgrounds, n=64*. *CAUTION: Low base size.

Ease of findings reporting mechanisms is not a particular barrier to using the measure

Ease of use for reporting mechanisms:

Source: VSP Appropriate Measures Survey

Q11. You mentioned that you are aware some sites and apps have buttons or reporting mechanisms that allow users to flag or report content that is concerning to them. Have you ever used these buttons and/or mechanisms to flag content?

Base: all who are aware that some sites and apps have buttons or reporting mechanisms, n=609

Around two-in-five agree that rules should be consistent across VSPs and that stricter rules and regulations are needed on these sites

Views on safety measures:

■ Agree with the statement on the left (0-3) ■ Neither agree nor disagree with either statement (4-7) ■ Agree with the statement on the right (8-10)

Source: VSP Appropriate Measures Survey

Q12. On a scale of 0-10, please indicate where your own view lies when it comes to rules or safety measures on these sites or apps. 0 means complete agreement with the statement on the left, 10 means complete agreement with the statement on the right, and 5 means you don't agree with either of the statements.

Base: all, n=1,002

Safety measures felt to be key for most content, but are seen as less necessary for misleading information and unhealthy diets

Perceived need for safety measures for the following types of content:

Source: VSP Appropriate Measures Survey

Q13. On a scale of 0-10, where 0 means the sites and apps should have no rules or safety measures in place and 10 means they should definitely have rules and safety measures in place, to what extent do you think there should or should not be rules and safety measures for the following types of content on sites and apps such as ...?

Base: all, n=1,002 Labels shown >3%

Opinion is split on whether safety measures should be selected by users or pre-determined by the platform

Views on the application of safety measures:

■ Agree with the statement on the left (0-3) ■ Neither agree nor disagree with either statement (4-7) ■ Agree with the statement on the right (8-10)

Source: VSP Appropriate Measures Survey

Q14. On a scale of 0-10, please indicate where your own view lies when it comes to rules or safety measures on these sites or apps. 0 means complete agreement with the statement on the left, 10 means complete agreement with the statement on the right, and 5 means you don't agree with either of the statements.

Base: all, n=1,002

Section 5

Attitudes towards implementation of safety measures

Three-in-four agree that a VSP should take action against content it feels breaks the sites/apps rules

Extent of agreement that the site/app should take action against content it feels breaks the sites/apps rules:

Those aged 55+ are significantly more likely than other age groups to agree that sites/apps should take action against content which breaks the rules.

18-24-year-olds are the most likely to neither agree nor disagree that sites/apps should take action against content which breaks the rules.

■ Strongly agree
 ■ Slightly agree
 ■ Neither agree nor disagree
 ■ Slightly disagree
 ■ Strongly disagree

Source: VSP Appropriate Measures Survey

Q15. Imagine a user posted an opinion on a site or app that the site or app feels is breaking their rules on appropriate content. As a result, the post is moderated by the site/app and it is either removed, hidden or made harder to find. To what extent do you agree or disagree the site/ app should have taken any action at all?

Base: all, n=1,002

When resolving a breach of the rules, two-in-three of those surveyed felt action should be taken immediately

How long a site/app should take to solve a breach of its safety measures:

Those aged 55+ are the most likely to say immediate action is necessary to solve a breach of the site's/app's rules.

18-24-year-olds are the most likely to say VSPs should have up to 24 hours to act against a breach of the rules.

- Action should be taken immediately
- Up to 24 hours
- Up to 7 days
- Up to 1 month
- More than 1 month/as long as is needed

Source: VSP Appropriate Measures Survey

Q16. If a site or app finds or is notified of offensive, violent or inappropriate video content that breaks its rules or safety measures, how long do you think the site or app should take to solve the issue?

Base: all, n=1,002

Labels shown <4%