

Generation Z's Smartphone and Social Media Usage: A Survey

Niaz Ahmed

Saint Cloud State University, Minnesota, USA

This study examined the smartphone and social media usage among Generation Z. A survey was completed by a non-random sample of 415 students at State University of New York in Oneonta during the academic year 2017-2018. The results revealed that almost all Gen Zers (99%) own a smartphone, and 98% of them use their smartphones to connect to the Internet most of the time. More than half of Gen Zers spend nine hours or more in a typical day using their smartphones, and nearly half of them spend 3-8 hours per day on their smartphones. With regard to the use of social media, more than half of Gen Zers accessed various social media several times a day, while nearly 1 in 5 admitted accessing social media every hour of the day. As for the amount of time devoted to social media, nearly one-third of the students admitted using social media for 7-10 hours per day, and slightly less than one-third of the students spent 5-6 hours per day on social media. With regard to Generation Z's perception of their addiction to smartphone and social media, 4 in 5 students admitted that they were spending an excessive amount of time on the Internet, and two-thirds believed that they were spending too much time on social media. Furthermore, 7 in 10 students admitted that they were addicted to the Internet, and nearly two-thirds believed they were addicted to social media. These findings may have significant implications for counseling and intervention for parents, educators, and policy makers.

Keywords: social media addiction, smartphone addiction, Internet addiction

The advent of the smartphone and social media has significantly transformed our lives in terms of how we communicate and entertain ourselves. In recent years, smartphone and social media usage has grown exponentially among the general public and specifically within the Generation Z known as "Gen Z" or "Gen Zers" (Statista, 2015). The Generation Z is the demographic cohort born during the mid-1990s to mid-2000s (roughly 13-24 years of age today) and has followed the millennials or Generation Y (Seemiller & Grace, 2016; Wood, 2013). Generation Z is the first cohort to have smartphones, social media, and other technologies readily available at a young age. In terms of the size of Gen Z population, current estimate indicates that about one-third of world's 7.7 billion people are Gen Zers (Miller & Lu, 2018). Furthermore, Gen Z commands \$44 billion in buying power in the consumer market (Hutchinson, 2018).

While the advantages of the smartphone and social media are recognized, constant and excessive use may have negative consequences for the users such as addictive usage, increased stress, false sense of online connections, reduced face-to-face interactions, diminishing interpersonal skills, problematic family relations, and lower self-esteem (Hawi & Samaha, 2016; Smith & Monica, 2016; Nazir & Samaha, 2016; Andreassen & Pallesen, 2014; Bian & Leung, 2014; Hong & Chiu, 2012).

Although a significant amount of research has been done in the recent past about the use of smartphone and social media among Generation X and Y, insufficient research exists about smartphone and social media addiction among Generation Z. Since the digital world is changing rapidly every year, it is important to track its usage and impacts on an ongoing basis for detecting any trends and correlations and for identifying significant implications for counseling and intervention for parents, educators, and policy makers. The present study attempts to contribute to the evolving knowledge by examining the implications of the addictive use of smartphone and social media among Generation Z. It also explores important variables that remained unexamined in past research.

Literature Review

Past studies have examined the extent and impact of smartphone and social media usage in the general public as well as among the millennials. A survey (Lee, Sung, Song, Lee, Lee, Cho, Park, & Shin, 2016) of 490 adolescents found that 27% of them were in high risk of smartphone addiction, and showed significantly more behavioral and emotional problems, lower self-esteem, and poor quality of communication with their parents. A study by Nazir and Samaha in 2016 also revealed that addictive use of social media had a negative association with self-esteem. Wu, Cheung, Ku, and Hung (2013) also found a correlation between daily usage of smartphones and addictive symptoms towards social media. A study by Hong and Chiu (2012) revealed that students who scored high on smartphone addiction showed more social extraversion, anxiety, and lower self-esteem. An extensive review of literature by Kuss and Griffiths (2011) indicated that an excessive social media use may lead to symptoms traditionally associated with substance-related addictions.

A 2014 study of 414 university students (Bian & Leung, 2014) identified five smartphone addiction symptoms: disregard of harmful consequences, preoccupation, inability to control craving, productivity loss, and feeling anxious and lost. The results showed that the higher one scored in loneliness, the higher the likelihood one would be addicted to smartphone. A study of 1,000 Belgians by Wang, Ho, Chan, and Tse (2015) found that compulsive users scored lower on emotional stability, conscientiousness, self-esteem, and higher on loneliness and depressive feelings.

Several studies have found that many smartphone users developed addictions as a consequence of using certain applications such as instant messaging, online gaming, and social networking through their mobile phones (Lopez-Fernandez, Kuss, Griffiths, & Billieux, 2015; Billieux, Maurage, Lopez-Fernandez, Kuss, & Griffiths, 2015; Kuss & Griffiths, 2012).

In terms of sociodemographic differences, past research revealed that among those addicted to social media, females showed a higher prevalence of addictions and were more likely to experience anxiety and depression symptoms as a negative consequence of social media use (Bragazzi & Del Puente, 2014; Caplan, 2003; Wang et al., 2015). In terms of age variation, past studies found that younger individuals were more likely to develop addictive behavior with social media (Song, LaRose, Eastin, & Lin, 2004).

Methodology

A survey of college students was conducted to examine the smartphone and social media addiction among Generation Z during the academic year 2017-2018. The survey was administered online and was completed by a non-random sample of 415 students at State University of New York in Oneonta. This study poses the following research question:

What are the perceptions of Generation Z about their addiction to smartphone and social media? Are there any statistically significant differences in terms of gender and age?

Results

With a completion rate of 99%, data were collected from a sample of 415 students at State University of New York in Oneonta. The response rate was predictably high due to the fact that the students received extra points for completing the survey as part of a class requirement. Approximately 56% of the respondents were females, and 43% were males. About 63% of the subjects were 18-20 years of age, and 27% of them were 21-25. In terms of race, about 54% of the respondents were white and 46% were non-white (Hispanic, Black, Asian, Native American, Mixed). Approximately 48% of the subjects were freshman and sophomores, and 42% were juniors and seniors, while 10% were graduate students.

How Does Generation Z Communicate?

As shown in Table 1 and Figure 1, about 46% of the students indicated that they used mediated interpersonal communication or digital communication (via smartphone, social media, email, texting, instant messaging, etc.) most often than face-to-face communication. Moreover, about 59% of the students admitted that the use of social media had decreased their face-to-face communication (Figure 2).

Table 1
Comparison of Face-to-Face and Mediated Interpersonal Communication

Types of communication	Frequency and percent of respondents
▼ I use face-to-face communication most of the time	14.49% 60
▼ I use mediated interpersonal communication most of the time (via smartphone, email, texting, online instant messaging, social media, etc.).	46.38% 192
▼ About one-third of my communication is mediated interpersonal communication	27.54% 114
▼ About one-fourth of my communication is mediated interpersonal communication	11.59% 48
TOTAL	414

Figure 1. Comparison of face-to-face and mediated interpersonal communication.

Figure 2. Have social media decreased face-to-face communication?

In terms of gender variation, the results did not show any statistically significant difference for most of the dimensions of this variable. Both males and females used mediated interpersonal communication more often than face-to-face communication. As shown in Table 2, significant difference was found for the response option “one-third of my communication is mediated interpersonal communication” whereby more female students (33%) responded in affirmative than male students (20%).

Table 2

Comparison of Face-to-Face and Mediated Interpersonal Communication by Gender

Gender	Frequency and percent of respondents				
	I USE FACE-TO-FACE COMMUNICATION MOST OF THE TIME	I USE MEDIATED INTERPERSONAL COMMUNICATION MOST OF THE TIME (VIA SMARTPHONE, EMAIL, TEXTING, ONLINE INSTANT MESSAGING, SOCIAL MEDIA, ETC.).	ABOUT ONE-THIRD OF MY COMMUNICATION IS MEDIATED INTERPERSONAL COMMUNICATION	ABOUT ONE-FOURTH OF MY COMMUNICATION IS MEDIATED INTERPERSONAL COMMUNICATION	TOTAL
Q90: Female (A)	13.30% 31	42.06% 98	33.48% 78 B	11.16% 26	56.42% 233
Q90: Male (B)	16.11% 29	51.67% 93	20.00% 36 A	12.22% 22	43.58% 180
Total Respondents	60	191	114	48	413

Notes. * $p = 0.05$, 95% confidence.

As shown in Table 3, in terms of age variation, the results showed significant difference for most of the dimensions of this variable. More students in the age group 21-25 (64%) indicated that they used mediated interpersonal communication compared to face-to-face communication most of the time. About 47% of the students in the age group 18-20 revealed that they used mediated interpersonal communication compared to face-to-face communication most of the time.

How Does Generation Z Use Smartphones?

According to survey results, 99% of the students had a functional smartphone, and about 98% of them

used their smartphones to connect to the Internet most of the time (Table 4). Data did not show any significant difference in terms of gender for most of the dimensions of this variable. As shown in Table 5, only one dimension showed significant difference whereby more male students used game consoles to access the Internet compared to female students.

As shown in Table 6, in terms of age variation, data revealed significant difference for two dimensions. More students in the older age groups (21-25 and 26+) used smartphones to access the Internet (66% and 100% respectively) most of the time than students in the 18-20 age group (59%). However, more students in the younger age groups (18-20 and 21-25) used laptops to access the Internet most of the time (29% and 20% respectively) compared to older students (26+) who did not use laptops to access the Internet.

Table 3

Comparison of Face-to-Face and Mediated Interpersonal Communication by Age

Age groups	Frequency and percent of respondents				
	I USE FACE-TO-FACE COMMUNICATION MOST OF THE TIME	I USE MEDIATED INTERPERSONAL COMMUNICATION MOST OF THE TIME (VIA SMARTPHONE, EMAIL, TEXTING, ONLINE INSTANT MESSAGING, SOCIAL MEDIA, ETC.).	ABOUT ONE-THIRD OF MY COMMUNICATION IS MEDIATED INTERPERSONAL COMMUNICATION	ABOUT ONE-FOURTH OF MY COMMUNICATION IS MEDIATED INTERPERSONAL COMMUNICATION	TOTAL
Q89: 18-20 (A)	16.86% 44 C	46.74% 122 BC	32.18% 84 B	4.21% 11 C	63.20% 261
Q89: 21-25 (B)	13.64% 15 C	63.64% 70 AC	19.09% 21 A	3.64% 4 C	26.63% 110
Q89: 26 and above (C)	0.00% 0 AB	0.00% 0 AB	21.43% 9	78.57% 33 AB	10.17% 42
Total Respondents	59	192	114	48	413

Notes. * $p = 0.05$, 95% confidence.

Table 4

Devices Used to Connect to the Internet Most of the Time

Types of devices	Frequency and percent of respondents	
ANSWER CHOICES	RESPONSES	
Desktop computer	4.58%	19
Laptop computer	38.07%	158
Computer tablet	5.30%	22
Smartphone	97.59%	405
Digital assistant (EDA or PDA)	0.96%	4
Game console	5.78%	24
Smart TV	1.69%	7
Other (please specify)	Responses 0.72%	3
Total Respondents: 415		

Table 5
Devices Used to Connect to the Internet Most of the Time by Gender

Gender	Frequency and percent of respondents								
	DESKTOP COMPUTER	LAPTOP COMPUTER	COMPUTER TABLET	SMARTPHONE	DIGITAL ASSISTANT (EDA OR PDA)	GAME CONSOLE	SMART TV	OTHER (PLEASE SPECIFY)	TOTAL
Q90: Female (A)	3.02% 11	26.65% 97	3.85% 14	63.74% 232	0.55% 2	1.10% 4 B	0.82% 3	0.27% 1 Responses	87.92% 364
Q90: Male (B)	2.55% 7	22.18% 61	2.55% 7	62.55% 172	0.73% 2	7.27% 20 A	1.45% 4	0.73% 2 Responses	66.43% 275
Total Respondents	18	158	21	404	4	24	7	3	414

Notes. * $p = 0.05$, 95% confidence.

Table 6
Devices Used to Connect to the Internet Most of the Time by Age

Types of devices	Frequency and percent of respondents								
	DESKTOP COMPUTER	LAPTOP COMPUTER	COMPUTER TABLET	SMARTPHONE	DIGITAL ASSISTANT (EDA OR PDA)	GAME CONSOLE	SMART TV	OTHER (PLEASE SPECIFY)	TOTAL
Q89: 18-20 (A)	2.97% 13	28.54% 125 BC	3.42% 15	58.68% 257 C	0.46% 2	4.11% 18	1.37% 6	0.46% 2 Responses	105.80% 438
Q89: 21-25 (B)	3.73% 6	20.50% 33 AC	3.73% 6	65.84% 106 C	1.24% 2	3.73% 6	0.62% 1	0.62% 1 Responses	38.89% 161
Q89: 26 and above (C)	0.00% 0	0.00% 0 AB	0.00% 0	100.00% 42 AB	0.00% 0	0.00% 0	0.00% 0	0.00% 0	10.14% 42
Total Respondents	19	158	21	405	4	24	7	3	414

Notes. * $p = 0.05$, 95% confidence.

As shown in Table 7, approximately 51% of the students spent nine hours or more in a typical day using their smartphones, and about 48% spent 3-8 hours per day on their smartphones. Data did not show any significant difference in terms of gender or age with regard to the amount of time spent on smartphones (Tables 8 and 9).

Table 7
Amount of Time Spent in a Typical Day Using the Smartphone

Amount of time	Frequency and percent of respondents	
3-8 hours	48.43%	201
9 hours or more	51.33%	213
I do not use a smartphone	0.24%	1
TOTAL		415

Table 8

Amount of Time Spent in a Typical Day Using the Smartphone by Gender

Gender	Frequency and percent of respondents			
	3-8 HOURS	9 HOURS OR MORE	I DO NOT USE A SMARTPHONE	TOTAL
Q90: Female (A)	47.01% 110	52.56% 123	0.43% 1	56.52% 234
Q90: Male (B)	50.00% 90	50.00% 90	0.00% 0	43.48% 180
Total Respondents	200	213	1	414

Table 9

Amount of Time Spent in a Typical Day Using the Smartphone by Age

Age groups	Frequency and percent of respondents			
	3-8 HOURS	9 HOURS OR MORE	I DO NOT USE A SMARTPHONE	TOTAL
Q89: 18-20 (A)	47.33% 124	52.67% 138	0.00% 0	63.29% 262
Q89: 21-25 (B)	32.73% 36	67.27% 74	0.00% 0	26.57% 110
Q89: 26 and above (C)	97.62% 41	2.38% 1	0.00% 0	10.14% 42
Total Respondents	201	213	0	414

With regard to the nature of smartphone usage, Table 10 shows that about 95% of the students used their smartphones to make or receive phone calls, 96% used it to send or receive text messages, and 92% used it to send or receive emails. About 80% used their smartphones to take, post, and view photos and videos on social media, and to check the news online. Furthermore, about 66% of the students used their smartphones to watch movies online, 97% used it to play music, 9% used it to watch TV online, and 75% used it for playing games. In addition, about 40% used it for online purchasing, 29% used it for accessing dating sites, and 12% used it to search or apply for jobs. One notable finding revealed that 67% of the students used their smartphones for doing research for class assignments.

The data did not show any significant difference in terms of gender for most of the dimensions of this variable. As shown in Table 11, only three of the above dimensions showed significant difference whereby more male students used smartphones (18%) to play podcast compared to female students (8%), and 34% males used their smartphones to access dating sites compared to 25% females. However, more female students (15%) used their smartphones to apply for jobs online compared to males (8%).

In terms of age variation, data revealed significant differences for five dimensions as shown in Table 12. More students in the older age groups (21-25 and 26+) used smartphones to check the news online (84% and 100% respectively) than students in the 18-20 age group (75%). However, more students in the younger age groups (18-20 and 21-25) used their smartphones to apply for jobs online (15% and 8% respectively) than older students (26+) who did not use smartphones for this purpose at all. Furthermore, more students in the younger

age groups (18-20 and 21-25) used their smartphones to watch TV online (11% and 9% respectively) than older students (26+) who did not use smartphones for this purpose.

Table 10

Type of Activities Performed on Smartphones

Types of activities	Frequency and percent of respondents	
▼ Make or receive phone calls	95.18%	395
▼ Send or receive texts or instant messages	96.39%	400
▼ Send or receive emails	92.05%	382
▼ Record videos	79.76%	331
▼ Send or post videos	82.17%	341
▼ Watch videos	89.64%	372
▼ Watch movies	65.54%	272
▼ Take photos	91.33%	379
▼ Send or post photos	88.67%	368
▼ Play music	96.63%	401
▼ Play games	75.18%	312
▼ Play podcasts	12.29%	51
▼ Surf the internet	88.92%	369
▼ Purchase products or services	40.24%	167
▼ Use dating sites	29.16%	121
▼ Check the news	79.52%	330
▼ Use social media such as Facebook, Twitter, and Snapchat	93.01%	386
▼ Research for class assignments	67.23%	279
▼ Search or apply for jobs	11.81%	49
▼ Watch TV	9.40%	39
▼ Taking memos, notes, etc.	13.98%	58
▼ Other (please specify)	Responses 0.96%	4
Total Respondents: 415		

Table 11

Types of Activities Performed on Smartphones by Gender

Types of activities	Frequency and percent of respondents											
	MAKE OR RECEIVE PHONE CALLS	SEND OR RECEIVE TEXTS OR INSTANT MESSAGES	SEND OR RECEIVE EMAILS	RECORD VIDEOS	SEND OR POST VIDEOS	WATCH VIDEOS	WATCH MOVIES	TAKE PHOTOS	SEND OR POST PHOTOS	PLAY MUSIC	PLAY GAMES	
▼ Q90: Female (A)	95.73% 224	97.86% 229	92.74% 217	82.05% 192	83.76% 196	92.31% 216	65.81% 154	95.73% 224	91.45% 214	98.72% 231	73.93% 173	
▼ Q90: Male (B)	94.44% 170	94.44% 170	91.11% 164	76.67% 138	80.00% 144	86.11% 155	65.56% 118	85.56% 154	85.00% 153	93.89% 169	77.22% 139	
▼ Total Respondents	394	399	381	330	340	371	272	378	367	400	312	

PLAY PODCASTS	SURF THE INTERNET	PURCHASE PRODUCTS OR SERVICES	USE DATING SITES	CHECK THE NEWS	USE SOCIAL MEDIA SUCH AS FACEBOOK, TWITTER, AND SNAPCHAT	RESEARCH FOR CLASS ASSIGNMENTS	SEARCH OR APPLY FOR JOBS	WATCH TV	TAKING MEMOS, NOTES, ETC.	OTHER (PLEASE SPECIFY)	TOTAL
8.12% 19 B	89.74% 210	41.45% 97	24.79% 58 B	79.06% 185	95.30% 223	71.79% 168	14.96% 35 B	10.68% 25	16.67% 39	1.28% 3 Responses	804.83% 3,332
17.78% 32 A	87.78% 158	38.33% 69	34.44% 62 A	80.00% 144	90.00% 162	61.67% 111	7.78% 14 A	7.78% 14	10.00% 18	0.56% 1 Responses	593.96% 2,459
51	368	166	120	329	385	279	49	39	57	4	414

Notes. * $p = 0.05$, 95% confidence.

Table 12

Types of Activities Performed on Smartphones by Age

Types of activities	Frequency and percent of respondents										
	MAKE OR RECEIVE PHONE CALLS	SEND OR RECEIVE TEXTS OR INSTANT MESSAGES	SEND OR RECEIVE EMAILS	RECORD VIDEOS	SEND OR POST VIDEOS	WATCH VIDEOS	WATCH MOVIES	TAKE PHOTOS	SEND OR POST PHOTOS	PLAY MUSIC	PLAY GAMES
Q89: 18-20 (A)	93.89% 246	95.80% 251	90.46% 237	82.44% 216	84.73% 222	93.13% 244	63.74% 167	95.42% 250	91.60% 240	95.80% 251	75.19% 197
Q89: 21-25 (B)	97.27% 107	97.27% 107	93.64% 103	81.82% 90	85.45% 94	93.64% 103	72.73% 80	94.55% 104	93.64% 103	97.27% 107	81.82% 90
Q89: 26 and above (C)	100.00% 42	100.00% 42	100.00% 42	59.52% 25	59.52% 25	59.52% 25	59.52% 25	59.52% 25	59.52% 25	100.00% 42	59.52% 25
Total Respondents	395	400	382	331	341	372	272	379	368	400	312
PLAY PODCASTS	SURF THE INTERNET	PURCHASE PRODUCTS OR SERVICES	USE DATING SITES	CHECK THE NEWS	USE SOCIAL MEDIA SUCH AS FACEBOOK, TWITTER, AND SNAPCHAT	RESEARCH FOR CLASS ASSIGNMENTS	SEARCH OR APPLY FOR JOBS	WATCH TV	TAKING MEMOS, NOTES, ETC.	OTHER (PLEASE SPECIFY)	TOTAL
12.21% 32 C	87.40% 229	44.27% 116	27.10% 71	74.81% 196 C	91.98% 241	66.79% 175	15.27% 40 C	11.07% 29 C	17.56% 46 C	1.53% 4 Responses	893.72% 3,700
17.27% 19 C	89.09% 98	37.27% 41	36.36% 40	83.64% 92	93.64% 103	71.82% 79	8.18% 9	9.09% 10	10.91% 12 C	0.00% 0	384.30% 1,691
0.00% 0 AB	100.00% 42	23.81% 10	23.81% 10	100.00% 42 A	100.00% 42	59.52% 25	0.00% 0 A	0.00% 0 A	0.00% 0 AB	0.00% 0	124.15% 614
51	369	167	121	330	386	279	49	39	58	4	414

Notes. * $p = 0.05$, 95% confidence.

How Does Generation Z Use Social Media?

The results revealed that Snapchat, Instagram, Facebook, and Twitter are the most widely used social media among Generation Z with majority of the respondents having multiple social media accounts. As shown in Table 13, 93% of the students had an account on Facebook, 95% had an account on Snapchat, 88% had an account on Twitter, and 58% had an account on Instagram. In addition, about 41% used YouTube while 15% used Google Plus.

Figure 3. Most frequently used social media.

In terms of frequency of usage, 52% of the respondents indicated that they accessed various social media several times a day, while 18% admitted accessing social media every hour of the day (Table 14).

As shown in Table 15, in terms of gender variation, significant difference was found for the response option “about once a day” whereby more male students (33%) responded in affirmative than female students (19%). Conversely, for the response option “every hour of the day” more female students (25%) responded in affirmative than male students (9%).

In terms of age variation, the data showed significant differences for most of the dimensions. As shown in Table 16, the younger students accessed the social media more often than the older students.

With regard to the amount of time devoted to social media, approximately 32% of the students admitted using social media for 7-10 hours per day, 30% spent 5-6 hours per day, and 29% spent 1-2 hours a day (Table 17).

Table 13
Most Frequently Used Social Media

Types of social media	Frequency and percent of respondents	
▼ I do not have an account on any social media	0.24%	1
▼ Facebook	93.49%	388
▼ Twitter	87.71%	364
▼ Snapchat	94.70%	393
▼ YouTube	40.72%	169
▼ Myspace	1.69%	7
▼ Google+	14.70%	61
▼ Instagram	57.83%	240
▼ Tumblr	7.47%	31
▼ Other (please specify)	Responses 4.82%	20
Total Respondents: 415		

Table 14
Frequency of Social Media Usage

How often social media are used	Frequency and percent of respondents	
▼ Never	0.96%	4
▼ A few times a month	0.48%	2
▼ A few times a week	4.34%	18
▼ About once a day	24.82%	103
▼ Several times a day	51.57%	214
▼ Every hour of the day	17.83%	74
TOTAL		415

Table 15
Frequency of Social Media Usage by Gender

Gender	Frequency and percent of respondents						
	NEVER	A FEW TIMES A MONTH	A FEW TIMES A WEEK	ABOUT ONCE A DAY	SEVERAL TIMES A DAY	EVERY HOUR OF THE DAY	TOTAL
▼ Q90: Female (A)	0.85% 2	0.85% 2	2.99% 7	18.80% 44 B	51.71% 121	24.79% 58 B	56.52% 234
▼ Q90: Male (B)	1.11% 2	0.00% 0	6.11% 11	32.78% 59 A	51.11% 92	8.89% 16 A	43.48% 180
▼ Total Respondents	4	2	18	103	213	74	414

Notes. * $p = 0.05$, 95% confidence.

Table 16

Frequency of Social Media Usage by Age

Age groups	Frequency and percent of respondents						TOTAL
	NEVER	A FEW TIMES A MONTH	A FEW TIMES A WEEK	ABOUT ONCE A DAY	SEVERAL TIMES A DAY	EVERY HOUR OF THE DAY	
Q89: 18-20 (A)	0.76% 2	0.38% 1	1.91% 5 C	14.89% 39 BC	57.63% 151 C	24.43% 64 BC	63.29% 262
Q89: 21-25 (B)	1.82% 2	0.91% 1	2.73% 3 C	29.09% 32 AC	57.27% 63 C	8.18% 9 A	26.57% 110
Q89: 26 and above (C)	0.00% 0	0.00% 0	23.81% 10 AB	76.19% 32 AB	0.00% 0 AB	0.00% 0 A	10.14% 42
Total Respondents	4	2	18	103	214	73	414

Notes. * $p = 0.05$, 95% confidence.

Table 17

Amount of Time Spent on Social Media

Amount of time	Frequency and percent of respondents	
0 hours	1.20%	5
1-2 hours	29.40%	122
5-6 hours	29.88%	124
7-10 hours	31.57%	131
11 hours or more	7.95%	33
TOTAL		415

In terms of gender variation, the results showed significant difference for two dimensions. More females (14%) used social media for 11 hours or more per day than males (0.56%). Conversely, more male students used (37%) social media for 1-2 hours per day than female (24%) students (Table 18).

Table 18

Amount of Time Spent on Social Media by Gender

Gender	Frequency and percent of respondents					
	0 HOURS	1-2 HOURS	5-6 HOURS	7-10 HOURS	11 HOURS OR MORE	TOTAL
Q90: Female (A)	0.43% 1	23.93% 56 B	31.62% 74	30.34% 71	13.68% 32 B	56.52% 234
Q90: Male (B)	2.22% 4	36.67% 66 A	27.78% 50	32.78% 59	0.56% 1 A	43.48% 180
Total Respondents	5	122	124	130	33	414

Notes. * $p = 0.05$, 95% confidence.

In terms of age variation, the data showed significant difference for two dimensions. As shown in Table 19, the younger students spent more time on social media than the older students.

Table 19
Amount of Time Spent on Social Media by Age

Age groups	Frequency and percent of respondents					
	0 HOURS	1-2 HOURS	5-6 HOURS	7-10 HOURS	11 HOURS OR MORE	TOTAL
Q89: 18-20 (A)	0.76% 2	14.89% 39 BC	39.31% 103	32.82% 86	12.21% 32 BC	63.29% 262
Q89: 21-25 (B)	2.73% 3	37.27% 41 AC	19.09% 21	40.00% 44	0.91% 1 A	26.57% 110
Q89: 26 and above (C)	0.00% 0	100.00% 42 AB	0.00% 0	0.00% 0	0.00% 0 A	10.14% 42
Total Respondents	5	122	124	130	33	414

Notes. * $p = 0.05$, 95% confidence.

With regard to their self-perception of addictive behavior, 79% of the students admitted that they were spending too much time on the Internet, and 65% believed that they were spending too much time on social media (Figures 10-11). Furthermore, about 70% admitted that they were addicted to the Internet, and 57% thought they were addicted to social media (Figures 12-13). As shown in Tables 20-23, there was no significant gender difference for these variables.

Figure 10. Spending too much time on the Internet.

Figure 11. Spending too much time on social media.

Figure 12. Addicted to the Internet.

Figure 13. Addicted to social media.

Table 20
Spending Too Much Time Spent on Internet by Gender

Gender	Frequency and percent of respondents			
	YES	NO		TOTAL
Q90: Female (A)	80.77% 189		19.23% 45	56.66% 234
Q90: Male (B)	76.54% 137		23.46% 42	43.34% 179
Total Respondents	326		87	413

Table 21
Spending Too Much on Social Media by Gender

Gender	Frequency and percent of respondents			
	YES	NO	I DO NOT USE SOCIAL MEDIA	TOTAL
Q90: Female (A)	68.38% 160	30.77% 72	0.85% 2	56.52% 234
Q90: Male (B)	60.56% 109	39.44% 71	0.00% 0	43.48% 180
Total Respondents	269	143	2	414

Table 22
Perceived Addiction to Internet by Gender

Gender	Frequency and percent of respondents			
	YES	NO	NOT SURE	TOTAL
Q90: Female (A)	71.37% 167	22.65% 53	5.98% 14	56.80% 234
Q90: Male (B)	68.54% 122	26.97% 48	4.49% 8	43.20% 178
Total Respondents	289	101	22	412

Table 23
Perceived Addiction to Social Media by Gender

Gender	Frequency and percent of respondents			
	ADDICTED	NOT ADDICTED	N/A	TOTAL
Q90: Female (A)	59.83% 140	39.32% 92	0.85% 2	56.52% 234
Q90: Male (B)	53.33% 96	46.11% 83	0.56% 1	43.48% 180
Total Respondents	236	175	3	414

In terms of age variation, a larger percentage of younger students admitted that they were spending too much time on the Internet and social media, and that they were addicted to the Internet and social media (Tables 24-27).

Table 24
Spending Too Much Time on Internet by Age

Age groups	Frequency and percent of respondents			TOTAL
	YES		NO	
Q89: 18-20 (A)	82.76%	216	17.24%	63.20%
		C	C	261
Q89: 21-25 (B)	86.36%	95	13.64%	26.63%
		C	C	110
Q89: 26 and above (C)	35.71%	15	64.29%	10.17%
		AB	AB	42
Total Respondents		326	87	413

Notes. * $p = 0.05$, 95% confidence.

Table 25
Spending Too Much Time on Social Media by Age

Age groups	Frequency and percent of respondents			
	YES	NO	I DO NOT USE SOCIAL MEDIA	TOTAL
Q89: 18-20 (A)	76.72%	23.28%	0.00%	63.29%
	201	61	0	262
	BC	BC	B	
Q89: 21-25 (B)	61.82%	36.36%	1.82%	26.57%
	68	40	2	110
	AC	AC	A	
Q89: 26 and above (C)	0.00%	100.00%	0.00%	10.14%
	0	42	0	42
	AB	AB		
Total Respondents	269	143	2	414

Notes. * $p = 0.05$, 95% confidence.

Table 26
Perceived Addiction to Internet by Age

Age groups	Frequency and percent of respondents			
	YES	NO	NOT SURE	TOTAL
Q89: 18-20 (A)	70.88%	23.75%	5.36%	63.35%
	185	62	14	261
	BC	BC		
Q89: 21-25 (B)	82.57%	10.09%	7.34%	26.46%
	90	11	8	109
	AC	AC		
Q89: 26 and above (C)	35.71%	64.29%	0.00%	10.19%
	15	27	0	42
	AB	AB		
Total Respondents	290	100	22	412

Notes. * $p = 0.05$, 95% confidence.

Table 27
Perceived Addiction to Social Media by Age

Age groups	Frequency and percent of respondents			
	ADDICTED	NOT ADDICTED	N/A	TOTAL
Q89: 18-20 (A)	67.18% 176 BC	32.44% 85 C	0.38% 1	63.29% 262
Q89: 21-25 (B)	55.45% 61 AC	42.73% 47 C	1.82% 2	26.57% 110
Q89: 26 and above (C)	0.00% 0 AB	100.00% 42 AB	0.00% 0	10.14% 42
Total Respondents	237	174	3	414

Notes. *p = 0.05, 95% confidence.

When asked what their life would be like without the social media, 59% admitted that they would be bored, 38% would be depressed, 77% would be out of touch, and 57% would be lonely (Table 28). Furthermore, in the absence of the social media, 80% believed that they would be more productive, and would communicate more face-to-face, 73% would do more exercise, 64% would play more sports, and 76% would read more books (Table 28). As shown in Table 29, there was no significant gender difference for most of the dimensions.

In terms of age variation, the data revealed that younger students expressed more concerns about their life without social media as compared to older students (Table 30).

When asked what their life would be like without the Internet in general, about 75% admitted that they would be bored, 54% would be depressed, 61% would be out of touch, and 42% would be lonely (Table 31). Furthermore, in the absence of the Internet, 80% believed that they would be more productive and would communicate more face-to-face, 75% would read more books, 74% would do more exercise, and 63% would play more sports (Table 31).

Table 28
Life Without Social Media

Feelings and activities	Frequency and percent of respondents
I would be bored	58.74% 242
I would be depressed	38.11% 157
I would be out of touch	61.41% 253
I would be lonely	41.50% 171
I would be more productive	80.34% 331
I would communicate more face-to-face	79.61% 328
I would do more exercise	72.57% 299
I would play more sports	63.83% 263
I would read more books	75.49% 311
It would not make any difference as I do not use social media	5.58% 23
Total Respondents: 412	

Table 29

Life Without Social Media by Gender

Gender	Frequency and percent of respondents									
	I WOULD BE BORED	I WOULD BE DEPRESSED	I WOULD BE OUT OF TOUCH	I WOULD BE LONELY	I WOULD BE MORE PRODUCTIVE	I WOULD COMMUNICATE MORE FACE-TO-FACE	I WOULD DO MORE EXERCISE	I WOULD PLAY MORE SPORTS	I WOULD READ MORE BOOKS	IT WOULD NOT MAKE ANY DIFFERENCE AS I DO NOT USE SOCIAL MEDIA
Q90: Female (A)	61.97% 145	38.46% 90	66.24% 155	44.02% 103	82.48% 193	79.06% 185	71.37% 167	58.55% 137	79.91% 187	4.27% 10
Q90: Male (B)	54.24% 96	37.29% 66	54.80% 97	37.85% 67	77.40% 137	80.23% 142	74.01% 131	70.62% 125	69.49% 123	7.34% 13
Total Respondents	241	156	252	170	330	327	298	262	310	23
OTHER (PLEASE SPECIFY)										

Table 30

Life Without Social Media by Age

Age groups	Frequency and percent of respondents									
	I WOULD BE BORED	I WOULD BE DEPRESSED	I WOULD BE OUT OF TOUCH	I WOULD BE LONELY	I WOULD BE MORE PRODUCTIVE	I WOULD COMMUNICATE MORE FACE-TO-FACE	I WOULD DO MORE EXERCISE	I WOULD PLAY MORE SPORTS	I WOULD READ MORE BOOKS	IT WOULD NOT MAKE ANY DIFFERENCE AS I DO NOT USE SOCIAL MEDIA
Q89: 18-20 (A)	70.11% 183 C	43.30% 113 C	75.10% 196 BC	47.89% 125 C	85.06% 222	81.61% 213	71.65% 187 C	60.92% 159 C	76.25% 199 C	1.15% 3 C
Q89: 21-25 (B)	54.63% 59 C	39.81% 43 C	52.78% 57 AC	42.59% 46 C	87.04% 94	83.33% 90	80.56% 87	73.15% 79 C	80.56% 87	2.78% 3 C
Q89: 26 and above (C)	0.00% 0 AB	0.00% 0 AB	0.00% 0 AB	0.00% 0 AB	35.71% 15	59.52% 25	59.52% 25 A	59.52% 25 AB	59.52% 25 A	40.48% 17 AB
Total Respondents	242	156	253	171	331	328	299	263	311	23

Notes. * $p = 0.05$, 95% confidence.

Table 31

Life Without Internet

Feelings and activities	Frequency and percent of respondents	
I would be bored	74.88%	310
I would be depressed	54.11%	224
I would be out of touch	77.29%	320
I would be lonely	57.00%	236
I would be more productive	78.02%	323
I would communicate more face-to-face	80.68%	334
I would do more exercise	73.67%	305
I would play more sports	62.56%	259
I would read more books	69.81%	289
Total Respondents: 414		

In terms of gender variation, no significant difference was found for most of the dimensions (Table 34). However, in terms of age variation, data revealed that younger students expressed more concerns about their life without the Internet as compared to older students (Table 35).

Table 34

Life Without Internet by Gender

Feelings and activities	Frequency and percent of respondents								
	I WOULD BE BORED	I WOULD BE DEPRESSED	I WOULD BE OUT OF TOUCH	I WOULD BE LONELY	I WOULD BE MORE PRODUCTIVE	I WOULD COMMUNICATE MORE FACE-TO-FACE	I WOULD DO MORE EXERCISE	I WOULD PLAY MORE SPORTS	I WOULD READ MORE BOOKS
Q90: Female (A)	76.39% 178	54.51% 127	80.26% 187	57.51% 134	80.69% 188	79.40% 185	72.10% 168	59.23% 138	75.97% 177
Q90: Male (B)	72.78% 131	53.33% 96	73.33% 132	56.11% 101	74.44% 134	82.22% 148	75.56% 136	66.67% 120	62.22% 112
Total Respondents	309	223	319	235	322	333	304	258	289

Table 35

Life Without Internet by Age

Age groups	Frequency and percent of respondents								
	I WOULD BE BORED	I WOULD BE DEPRESSED	I WOULD BE OUT OF TOUCH	I WOULD BE LONELY	I WOULD BE MORE PRODUCTIVE	I WOULD COMMUNICATE MORE FACE-TO-FACE	I WOULD DO MORE EXERCISE	I WOULD PLAY MORE SPORTS	I WOULD READ MORE BOOKS
Q89: 18-20 (A)	78.93% 206 C	50.96% 133	80.84% 211 C	54.41% 142	74.71% 195	77.78% 203	69.35% 181 C	57.47% 150 C	66.67% 174 C
Q89: 21-25 (B)	80.91% 89 C	69.09% 76 C	85.45% 94 C	71.82% 79 C	78.18% 86	80.00% 88	74.55% 82	60.91% 67 C	66.36% 73 C
Q89: 26 and above (C)	35.71% 15 AB	35.71% 15 B	35.71% 15 AB	35.71% 15 B	100.00% 42	100.00% 42	100.00% 42 A	100.00% 42 AB	100.00% 42 AB
Total Respondents	310	224	320	236	323	333	305	259	289

Notes. * $p = 0.05$, 95% confidence.

Discussion and Conclusions

This study examined the smartphone and social media usage among Generation Z.

The results revealed that almost all Gen Zers (99%) own a smartphone, and 98% of them use their smartphones to connect to the Internet most of the time. More than half of Gen Zers spend nine hours or more in a typical day using their smartphones, and nearly half of them spend 3-8 hours per day on their smartphones. The data did not show any significant difference in terms of gender or age groups, which indicates that both males and females, and younger as well as older students are spending a significant amount of time on their smartphones on a daily basis.

The results also showed that nearly half of Gen Zers use mediated interpersonal communication or digital communication (via smartphone, social media, email, texting, instant messaging, etc.) most often than face-to-face communication. Moreover, about three-fifths admitted that the use of social media had decreased their face-to-face communication. Both males and females used mediated interpersonal communication more

often than face-to-face communication. However, younger students used mediated interpersonal communication more often as compared to older students.

In terms of the nature of smartphone usage, one notable finding reveals that more than two-thirds of Gen Zers use their smartphones for doing research for class assignments. Other usage of smartphones included making phone calls, text messaging, emailing, checking the news, posting or viewing photos and videos on social media, watching TV and movies online, playing music and games, purchasing online, accessing dating sites, and searching and applying for jobs. With regard to the use of social media, the results revealed that Snapchat, Instagram, Facebook, and Twitter are the most widely used social media among Generation Z with majority of them having multiple social media accounts. In terms of frequency of usage, more than half of Gen Zers accessed various social media several times a day, while nearly 1 in 5 admitted accessing social media every hour of the day. In terms of gender variation, data showed that more female students accessed the social media every hour of the day compared to males. As for age variation, the findings revealed that the younger students accessed the social media more often than the older students. With regard to the amount of time devoted to social media, nearly one-third of the students admitted using social media for 7-10 hours per day, and slightly less than one-third of the students spent 5-6 hours per day on social media. There were no significant differences in terms of gender for most of the dimensions. However, a greater percentage of younger students spent more time on social media than older students.

As for Generation Z's perception of their addiction to smartphone and social media, 4 in 5 students admitted that they were spending an excessive amount of time on the Internet, and two-thirds believed that they were spending too much time on social media. Furthermore, 7 in 10 students admitted that they were addicted to the Internet, and nearly two-thirds believed they were addicted to social media. Although there was no significant gender difference, younger students were more likely to admit that they were spending too much time on the Internet and social media, and that they were addicted to the Internet and social media.

When asked what their life would be like without the social media, roughly 6 in 10 students admitted that they would be bored and lonely, 4 in 10 would be depressed, and 8 in 10 would be out of touch. Furthermore, in the absence of the Internet, about 8 in 10 believed that they would be more productive and would communicate more face-to-face, 7 in 10 would read more books and would do more exercise, and 6 in 10 would play more sports. Younger students expressed more concerns about their life without the Internet and social media as compared to older students. There was no significant gender difference for this variable.

The aforementioned discussion of data analysis indicates that although there are some positive uses, it appears that Generation Zers are spending an excessive amount of time on their smartphones and social media, and that most of them are addicted to their smartphones and social media. These findings may have significant implications for counseling and intervention for parents, educators, and policy makers. Furthermore, the results may also have significance for marketers, advertisers, mass media, and apps creators who target the Gen Z with their products, services, and contents, as majority of Gen Zers use their smartphones and social media for networking, online purchasing, research, news consumption, and entertainment.

This research was based on a non-random sample and focused on Generation Z, and thereby limiting the ability to generalize the results to the larger population. Future research with a random sample could focus on additional variables and dimensions relating to addictive usage of smartphone and social media, and its implications for the personal, educational, and professional lives of all demographics.

References

- Al-Menayes, J. (2016). The fear of missing out scale: Validation of the Arabic version and correlation with social media addiction. *International Journal of Applied Psychology, 6*, 41-46.
- Andreassen, C. S., & Pallesen, S. (2014). Social network site addiction—an overview. *Current Pharmaceutical Design, 20*(25), 4053-4061.
- Bian, M., & Leung, L. (2014). Linking loneliness, shyness, smartphone addiction symptoms, and patterns of smartphone use to social capital. *Social Science Computer Review, 33*(1), 61-79.
- Billieux, J., Maurage, P., Lopez-Fernandez, O., Kuss, D. J., & Griffiths, M. D. (2015). Can disordered mobile phone use be considered a behavioral addiction? An update on current evidence and a comprehensive model for future research. *Current Addiction Report, 2*, 156-162.
- Buglass, S. L., Binder, J. F., Betts, L. R., & Underwood, J. D. M. (2017). Motivators of online vulnerability: The impact of social network site use and FOMO. *Computers in Human Behavior, 66*, 248-255.
- Bragazzi, N. L., & Del Puente, G. (2014). A proposal for including nomophobia in the new DSMV. *Psychology Research and Behavior Management, 7*, 155-160.
- Caplan, S. E. (2003). Preference for online social interaction: A theory of problematic Internet use and psychosocial well-being. *Communication Research, 30*, 625-648.
- Chen, Y., Liang, C., Mai, X., & Zhong, Q. (2016). General deficit in inhibitory control of excessive smartphone users: Evidence from an event-related potential study. *Frontiers in Psychology, 7*, 511.
- Christofides, E., Muise, A., & Desmarais, S. (2012). Risky disclosures on Facebook: The effect of having a bad experience on online behavior. *Journal of Adolescent Research, 27*(6), 714-731.
- Hawi, N., & Samaha, M. (2016). The relations among social media addiction, self-esteem, and life satisfaction in university students. *Social Science Computer Review, 35*(5), 576-586.
- Hong, F., & Chiu, D. (2012). A model of the relationship between psychological characteristics, mobile phone addiction and use of mobile phones by Taiwanese university female students. *Computer Human Behavior, 28*, 2152-2159.
- Hutchinson, A. (2018). Snapchat publishes new insights into Generation Z. *Social Media Today*, June 5.
- Jeong, S., Kim, H., Yum, J., & Hwang, Y. (2016). What type of content are smartphone users addicted to?: SNS vs. games. *Computers in Human Behavior, 54*, 10-17.
- King, D., Delfabbro, P., & Griffiths, M. (2010). The convergence of gambling and digital media: Implications for gambling in young people. *Journal of Gambling Studies, 26*, 175-187.
- Kross, E., Verduyn, P., Demiralp, E., Park, J., Lee, D. S., & Lin, N. (2013). Facebook use predicts declines in subjective well-being in young adults. *PLOS One, 8*(8), e69841.
- Kuss, D. J., & Griffiths, M. D. (2011). Online social networking and addiction—a review of the psychological literature. *International Journal of Environmental Research. Public Health, 8*, 3528-3552.
- Kuss, D. J., & Griffiths, M. D. (2012). Internet gaming addiction: A systematic review of empirical research. *International Journal of Mental Health Addiction, 10*, 278-296.
- Lee, J., Sung, M., Song, S., Lee, Y., Lee, J., Cho, S., Park, M., & Shin, Y. (2016). Psychological factors associated with smartphone addiction in South Korean adolescents. *The Journal of Early Adolescence, 38*(3), 288-302.
- Lin, Y. C., Lee, P. H., Lin, S. H., Lin, L. R., & Chang, T. B. (2015). Time distortion associated with smartphone addiction: Identifying smartphone addiction via a mobile application. *Journal of Psychiatric Research, 65*, 139-145.
- Lopez-Fernandez, O., Kuss, D. J., Griffiths, M. D., & Billieux, J. (2015). The conceptualization and assessment of problematic mobile phone use. In *Encyclopedia of mobile phone behavior* (pp. 591-606). US: IGI Global.
- Megan, A. W., William, M. B., & Lis, E. (2016). The digital self: How social media serves as a setting that shapes youth's emotional experiences. *Adolescent Research Review, 1*(2), 163-173.
- Montag, P. W. (2016). Carpe diem instead of losing your social mind: Beyond digital addiction and why we all suffer from digital overuse. *Cogent Psychology, 3*(1), 1157281.
- Moreno, M. A., Jelenchick, L. A., Egan, K. G., Cox, E., Young, H., Gannon, K. E., & Becker, T. (2011). Feeling bad on Facebook: Depression disclosures by college students on a social networking site. *Depression and Anxiety, 28*(6), 447-455.
- Müller, K. W., Dreier, M., Duven, E., Giralt, S., Beutel, M. E., & Wölfling, K. A. (2016). Hidden type of Internet Addiction? Intense and addictive use of social networking sites in adolescents. *Computers in Human Behavior, 55*, 172-177.

- Muise, A., Christofides, E., & Desmarais, S. (2009). More information than you ever wanted: Does Facebook bring out the green-eyed monster of jealousy? *CyberPsychology & Behavior*, *12*(4), 441-444.
- Nazir, S., & Samaha, M. (2016). Relationships among smartphone addiction, anxiety, and family relations. *Behavior & Information Technology*, *36*(10), 1046-1052.
- Oberst, U., Wegmann, E., Stodt, B., Brand, M., & Chamarro, A. (2017). Negative consequences from heavy social networking in adolescents: The mediating role of fear of missing out. *Journal of Adolescence*, *55*, 51-60.
- Przybylski, A. K., Murayama, K., DeHaan, C. R., & Gladwell, V. (2013). Motivational, emotional, and behavioral correlates of fear of missing out. *Computers in Human Behavior*, *29*, 1841-1848.
- Seemiller, C., & Grace, M. (2016). *Generation Z goes to college*. San Francisco, California: Jossey-Brass.
- Schimmenti, A., Passanisi, A., Gervasi, A. M., Manzella, S., & Fama, F. I. (2015). Insecure attachment attitudes in the onset of problematic Internet use among late adolescents. *Child Psychiatry Human Development*, *45*, 588-595.
- Smith, A., & Monica, A. (2016). Social media use in 2016. Pew Research Center Internet & Technology. Pew Research Center.
- Song, I., LaRose, R., Eastin, M. S., & Lin, C. A. (2004). Internet gratifications and internet addiction: On the uses and abuses of new media. *CyberPsychology and Behavior*, *7*, 384-394.
- Statista Facts on Social Networks. (2015). Average numbers of hours per day spent by social media users on all social media channels. Retrieved from <https://www.statista.com/statistics/270229/usage-duration-of-social-networks-by-country/>
- Statista Facts on Social Networks. (2016). Retrieved from <https://www.statista.com/topics/1164/social-networks/>
- Tsitsika, A. K., Tzavela, E. C., Janikian, M., Ólafsson, K., Iordache, A., Schoenmakers, T. M., Tzavara, C., & Richardson, C. (2014). Online social networking in adolescence: Patterns of use in six European countries and links with psychosocial functioning. *Journal of Adolescent Health*, *55*, 141-147.
- Wang, C. W., Ho, R. T. H., Chan, C. L. W., & Tse, S. (2015). Exploring personality characteristics of Chinese adolescents with internet-related addictive behaviors: Trait differences for gaming addiction and social networking addiction. *Addictive Behavior*, *42*, 32-35.
- Wood, S. (2013). Generation Z as consumers: Trends and innovation. *Institute for Emerging Issues*. N.C. State University.
- Wu, A. M. S., Cheung, V. I., Ku, L., & Hung, E. P. W. (2013). Psychological risk factors of addiction to social networking sites among Chinese smartphone users. *Journal of Behavioral Addictions*, *2*(3), 160-166.
- Andrew, H. (June 5, 2018). Snapchat publishes new insights into Generation Z. *Social Media Today*.
- Miller, L., & Lu, W. (August 20, 2018). Gen Z is set to outnumber millennials. *Bloomberg Economic*.