

Civility, safety & interaction online: United States


In an effort to promote safer, healthier, and more respectful online interactions among all people since 2016, Microsoft has been surveying teens and adults around the world about the state of digital civility. This latest survey marks the fifth straight year of that research, where we again asked respondents about their exposure to 21 different online risks across four categories: behavioral, sexual, reputation, and personal/intrusive. In total, over 16,000 respondents in 32 geographies participated (502 in United States), equally divided between teens and adults. The research was completed in April and May 2020. Read on for a summary of the latest results, some of which may surprise you.

Digital Civility improved by 4 points to 56


Best DCI scores in the world

Netherlands, USA, and Singapore showed significant YoY improvement in DCI
* Taiwan added in 2020


Biggest improvements around the globe

Biggest improvements in DCI were primarily among geographies ranked lower on online civility


Rating overall online civility


66% took at least one Digital Civility Challenge action

"I stood up for myself"
#1 most common action


"I paused before replying to someone I disagreed with"
#2 most common action

Online civility rated less negatively in 2020


How good or bad is online civility regarding*...


Top wishes for 2020s


Social media expected to make biggest contribution to improving online civility in the 2020s


Risks that spread hate and division continued to grow

Discrimination at 5-year high*


Prior waves have shown that false or misleading information is a major component of hoaxes, scams and frauds.


Risks are increasingly anonymous and recent


One in five said civility online was worse during Covid-19


4 in 10 involved in a bullying incident


Gen Z hit hardest by bullying


Top 3 defenses against bullies


"Bullying" inside the workplace

