

Our Mobile Planet: China

Understanding the Mobile Consumer

May 2012

Ipsos OTX MediaCT
The Media, Content and Technology Research Specialists

Executive Summary

Smartphones have become an indispensable part of our daily lives. Smartphone penetration is currently at 33% of the population and these smartphone owners are becoming increasingly reliant on their devices. 64% access the Internet every day on their smartphone and 43% never leave home without it. **Implication:** Businesses that make mobile a central part of their strategy will benefit from the opportunity to engage the new constantly connected consumer.

Smartphones have transformed consumer behavior. Mobile search, video, app usage, and social networking are prolific. Smartphone users are multi-tasking their media with 83% using their phone while doing other things such as watching TV (42%). **Implication:** Extending advertising strategies to include mobile and developing integrated cross-media campaigns can more effectively reach today's consumers.

Smartphones help users navigate the world. Appearing on smartphones is critical for local businesses. 93% of smartphone users look for local information on their phone and 96% take action a result, such as making a purchase or contacting the business. **Implication:** Ensuring that clickable phone numbers appear in local results and leveraging location based services on mobile make it easy for consumers to connect directly with businesses.

Smartphones have changed the way consumers shop. Smartphones are critical shopping tools with 97% having researched a product or service on their device. Smartphone research influences buyer decisions and purchases across channels. 59% of smartphone users have made a purchase on their phone. **Implication:** Having a mobile optimized site is critical and a cross-channel strategy is needed to engage consumers across the multiple paths to purchase.

Smartphones help advertisers connect with consumers. Mobile ads are noticed by 97% of smartphone users. Smartphones are also a critical component of traditional advertising as 87% have performed a search on their smartphone after seeing an offline ad. **Implication:** Making mobile ads a part of an integrated marketing strategy can drive greater consumer engagement.

Understanding the Mobile Consumer

This survey is designed to gain insights into how consumers use the Internet on their smartphones

In detail:

- Facts and figures about smartphone adoption and usage
- Internet usage in general, search, video, social networking, mobile advertising and m-commerce behavior via smartphones
- This country report is part of a global smartphone study conducted in multiple countries. Visit OurMobilePlanet.com for access to additional tools and data

How are smartphones used in **daily life**?

How do consumers **multi-task** with their smartphones?

What **activities** are consumers conducting on their smartphones?

What role do smartphones play in the **shopping** process?

How do consumers respond to **ads**, offline and on mobile?

Agenda

- 1** Smartphones are Indispensable to Daily Life

- 2** Smartphones Have Transformed Consumer Behavior

- 3** Smartphones Help Users Navigate the World

- 4** Smartphones Change the Way Consumers Shop

- 5** Smartphones Help Advertisers Connect with Customers

SMARTPHONES
ARE INDISPENSABLE
TO DAILY LIFE

Smartphone Penetration in China

33%
adoption

Smartphones are a Central Part of Our Daily Lives

64%

have used their smartphones every day in the past 7 days

Base: Private smartphone users who use the internet in general, Smartphone n= 1,000
Q18: Thinking about the last seven days on how many days were you online with ...?

Smartphones are Always On, Always with You

43%
don't leave home
without their device

Base: Private smartphone users who use the internet in general, Smartphone n= 1.000

Q52: To what extent do you agree to each of these statements?, Top2 Boxes; scale from 5 – completely agree to 1 – completely disagree. "I don't leave house without my smartphone"

Smartphones Are Used Everywhere

Allowing Users to Stay Fully Connected

56%

access the
Internet on their
smartphones at least
once a day

Base: Private smartphone users who use the internet in general, Smartphone n= 1.000

Q9: Using the scale below, please indicate approximately how frequently you use the Internet in general and specific services and types of websites through your browser or apps on your smartphone? Responses reflect at least once a day.

Google Confidential and Proprietary

Smartphone Use is Expected to Increase

51%

expect
to use their
smartphone more to
access the Internet
in the future

Base: Private smartphone users who use the internet in general, Smartphone n= 1.000

Q21: Thinking about the next 12 months, what do you expect, how will you be using the internet with your...?

Google Confidential and Proprietary

Smartphones Have Become so Important to Consumers that ...

54%

would rather give up
TV than their smartphone

Base: Private smartphone users who use the internet in general, Smartphone n= 1,000
Q52: To what extent do you agree to each of these statements?, Top2 Boxes; scale from 5 – completely agree to 1 – completely disagree. I would rather give up TV than my smartphone, 'I would rather give up my TV / desktop PC than my smartphone'

SMARTPHONES HAVE TRANSFORMED **CONSUMER BEHAVIOR**

Smartphones are a Major Access Point for Search

63%

search on their
smartphones
every day

Smartphones Inform Our Daily Life

Base: Private smartphone users who use the internet in general, Smartphone n= 1.000

Q23: Which of the following activities do you do with your smartphone? Please indicate whether you ever do this at all.

Google Confidential and Proprietary

Smartphones are a Multi-Activity Portal

83%
Communication

Emailed (sent or read)
Accessed a social network (e.g. updated a status message checked messages or friends' pages)

83%
Stay Informed

Reviewed websites blogs or message boards
Read news on newspaper or magazine portals

94%
Entertainment

Browsed the Internet
Listened to music
Played games
Watched videos on a video sharing website (e.g. YouTube.com)

App Usage is Ubiquitous

19 apps installed
on average

8 apps used in the
last 30 days

2 paid apps installed
on average

Base: Private smartphone users who use the internet in general, Smartphone n= 1.000

Q24: How many apps do you currently have on your smartphone?

Base: Private smartphone users who use the internet in general and who have at minimum one app on their smartphone, n= 1.000

Q25: And of the apps you currently have installed on your smartphone, how many have you used actively in the last 30 days?

Q26: And of the apps you currently have installed on your smartphone, how many have you purchased for a certain amount in an app store?

Smartphones Users are Avid Video Watchers

CLICK TO WATCH VIDEO

85%

watch video

24%

use video at least
once a day

Smartphone Users are Frequent Social Networkers

92%

visit social
networks

49%

visit at least
once a day

Base: Private smartphone users who use the internet in general, Smartphone n= 1.000 . Q38: How often do you visit a social network (via websites or apps) on your ... ?

Smartphones Are Used While Multi-tasking with Other Media

SMARTPHONES
HELP USERS
NAVIGATE THE WORLD
AROUND THEM

93%

of smartphone users
have looked for local
information

96%

have taken action as
a result

Base: Private smartphone users who use the internet in general. Smartphone n=1,000
Q43: How often do you look up information on the internet in general?
Base: Private smartphone users who use the internet in general and who look at least less than once a month for information on the internet in general.
Q44: Which of the following actions have you taken after having looked up information on the internet in general?
Base: Private smartphone users who use the internet in general and who look at least less than once a month for information on the internet in general and who have taken at least one of the following actions after having looked up information on the internet in general.

Looking for Local Information is a Frequent Smartphone Activity

57%

Look for local information at
least **once a week**

21%

Look for local
information **daily**

Local Information Seekers Take Action

SMARTPHONES
**CHANGE THE WAY
CONSUMERS SHOP**

Smartphones Allow Users to Research Products Anytime, Anywhere

97%

have researched
a product or service
on their phone

Smartphones are Our Primary Shopping Companions

I intentionally have my smartphone with me
to compare prices and inform myself about products. 53%

I have changed my mind about purchasing a product or service in store as of a result of information I gathered using my smartphone. 50%

I have changed my mind about purchasing a product or service online as of a result of information I gathered using my smartphone. 49%

Research that Starts on Smartphones Leads to Purchases Across Channels

Base: Private smartphone users who use the internet in general, Smartphone n= 1.000
Q48: Listed below are various products or services. For each of these products or services please indicate which statement applies to you.

Google Confidential and Proprietary

Smartphones Are an Emerging Point of Purchase

59%

of smartphone users
have purchased a
product or service
on their smartphone

77%

of these smartphone shoppers
have made a purchase
in the past month

Base: Private smartphone users who use the internet in general, Smartphone n= 1,000
Q44: Have you ever purchased a product or service over the internet on your smartphone? With product or service we mean everything you can excluding apps. Base: Private smartphone users who use the internet in general and who purchased via internet on their smartphone n= 591
Q45: Have you made a purchase by using your smartphone in the past month?

Smartphones Shoppers are Frequent Buyers

76%

make mobile purchases
at least once a month

Mobile Commerce will Continue to Grow

56%

expect to make **more mobile purchases** in the future

Barriers to Mobile Commerce Still Exist

Smartphones

Help Advertisers Connect With Their Customers

Offline Ad Exposure Leads to Mobile Search

Ad location

87%

have performed
a mobile search after
seeing an ad

TV
84%

Shop / Business
83%

Magazines
77%

Posters / Billboards
77%

The First Page of Mobile Search Results is Key

41%

only look at the **first page of results** when conducting a search on their smartphone

97%

of smartphone users
notice mobile ads

Base: Private smartphone users who use the internet in general, Smartphone n= 1.000
Q41: How often do you notice advertising when you are using the browser or an app on your smartphone? (Ever)

Mobile Ads Make an Impression

34%

While in app

54%

While on a website

49%

While using a search engine

43%

While watching a video

Where Mobile Ads Are Noticed

While on a website

54%

While using a search engine

49%

While watching a video

43%

While on a video website

37%

While in an app

34%

While on a retailer website

24%

Background

Research Methodology

- In partnership with Ipsos MediaCT, we interviewed a total of 1,000 Chinese online adults (18-64 years of age) who identified themselves as using a smartphone to access the Internet
- The distribution is according to a national representative CATI Study
- A smartphone is defined as “a mobile phone offering advanced capabilities, often with PC-like functionality or ability to download apps”
- Respondents were asked a variety of questions around device usage, mobile search, video, social, web and commerce behavior and mobile advertising
- Interviews were conducted in Q1 2012

Demographics

Demographics

Education

Employment Status

Income

Base: Private smartphone users who use the Internet in general n= 1.000

D4. What is the highest level of education you have completed? D5. Which of the following best describes your employment status? D8. Which of these ranges comes closest to the total (annual) income of your household before anything is deducted for tax National Insurance (Social security) pension schemes etc.?