

THE CONSUMER BAROMETER

Google

Brits don't just 'go online'
– they live online

92% of people in UK
use a mobile or
smartphone¹

The internet is at the heart of everything we do – whether we're working, socialising, shopping or relaxing. Stay on top of the latest digital trends with the Consumer Barometer, Google's global interactive tool.

www.consumerbarometer.com

UK is one of the most connected countries in the world

People use **five** or more connected devices¹

In fact, people use their smartphones as much as desktops. This is particularly true of younger users.²

Devices used to go online (for under 35s)

The internet was used in

64%

of recent purchase journeys³

Now the Brits are more connected, they're more reliant on the internet to shop

This helps to inform their decisions when they shop locally.⁴

And when they shop internationally.⁵

Which information did people look for?

Why do people purchase online from foreign countries?

'Living online' has also changed viewing behaviour in the UK

People watch online videos once a week or more on a:

It also means that people can watch online video in or out-of-home.⁹

They are highly focused on the videos, regardless of the device they are using.¹⁰

I was fully or mainly focused on the videos I watched this week.

Are you winning the moments that matter?

Are you giving local shoppers what they need?

38% of British consumers use a smartphone to find local information. Is your site optimised for mobile?⁴

Are you thinking internationally?

42% of global consumers say that translation is a hurdle when buying online from foreign countries. Are you doing everything you can to attract and accommodate foreign customers?¹¹

Are you taking the opportunity to connect with a highly engaged audience?

64% of UK internet users watch online videos at least weekly – rising to 89% among under 35s. Are you present when your customers are watching?²

About

The Consumer Barometer is a free, online global consumer insights tool developed by Google, in partnership with TNS Infratest. It covers 56 countries globally.

Discover more insights and build your own charts at
www.consumerbarometer.com

Sources

All data is from Google Consumer Barometer, 2014/2015. Visit www.consumerbarometer.com

1. Base: Total online and offline population
2. Base: Internet users (accessing via computer, tablet or smartphone)
3. Base: Internet users (accessing via computer, tablet or smartphone) | Answering based on a recent purchase (in select categories)
4. Base: Internet users (accessing via computer, tablet or smartphone) | Searched for information about local business(es) in the past month
5. Base: Internet users (accessing via computer, tablet or smartphone) | Ever purchased a product / service online from abroad

6. Base: Internet users (accessing via smartphone)
7. Base: Internet users (accessing via tablet)
8. Base: Internet users (accessing via computer)
9. Base: Internet users (accessing via computer, tablet or smartphone) | Watched online video in the past week
10. Base: Internet users (accessing via computer, tablet or smartphone) | Watched online video in the past week | Answering based on a recent online video session
11. Base: Internet users (accessing via computer, tablet or smartphone). Numbers correct at 26 May 2015, all countries included, except UAE and Saudi Arabia.