

This study is brought to you courtesy of

thinkinsights
with Google™

www.google.com/think/insights

The Value of Search for Wireless Product Launches

Google Compete

Clickstream and Survey Based Research based on a
White-labeled Mobile Phone launch

U.S., March 2010

Methodology

- Study based on a major phone launch in Q2 2009
- Tracked online search and research activity using Compete's 2MM US opt-in panelists from Nov 2008 to Dec 2009, including carrier, OEM, 3rd party reseller and research sites
- Includes both paid and natural Search

We tracked those who searched for the newly launched product, following their behavior through the launch cycle.

We analyzed those who added the product to cart, tracing their behavior backward from the point of purchase.

Surveyed searchers to understand their purchase behavior.

Definitions

Device Terms

In this study, a ‘device term’ is a search term that includes the name of the new device, using the OEM brand, not the carrier brand.

Device Searchers

In this study, a ‘device searcher’ is a searcher looking for the new device by name, using the OEM brand, not the carrier brand.

Purchaser

For purposes of the clickstream portion of this study, a “purchaser” is defined as someone who adds the launch product to the cart on the carrier site.

Current Customers

Consumers within Compete’s 2MM person panel who exhibit Customer-centric behavior on the launch carrier’s website (e.g. log-in, pay a bill).

Research

An online session in which a consumer visits a carrier, OEM, or retailer and views details on the launch phone (Device Product Pages).

62%

...of consumers who searched for a newly launched device **purchased** a phone.

Online is key to pre-purchase research

2 of 3

in market for
smartphone in
next year¹

78%

do not know exactly
what brand of
phone they will
purchase²

74%

will research their
next phone
purchase online¹

67%

Purchases made in-
store by searchers of
new phone launches³

¹ Compete "Understanding Smartphone Owners" (September 2009)

² Compete & Google "Wireless Shopper Study" (February 2010)

³ Compete & Google "Value of Search for Wireless Product Launches" (March 2010)

Smartphone shoppers spending more time researching their purchases online, searching

Consumers Search Throughout Launch Cycle

Search Accounts for New Phone Site Visits

Before launch, Search provides up to a quarter of all device site traffic.

At First Mention, People Search By Name

Consumers search for new devices by name, as much before as after launch.

Percent of Search Referrals from Specific Device Keywords
(Search referrals to OEM and Carrier pages, Compared to generic keywords)

Source: Google/Compete The Value of Search for Wireless Product Launches Study, March 2010.
White-labeled case study based on the launch of a mobile in Q2 2009. Clickstream Data.

Search Drives a Quarter of Phone Purchases

Search directly drove
25%
of all online device purchases

Source: Google/Compete The Value of Search for Wireless Product Launches Study, March 2010.
White-labeled case study based on the launch of a mobile in Q2 2009. Clickstream Data.

Search Introduces New Customers

Both Prospects and Customers search to research and buy new phones.

Percent of Searchers and Buyers

(Device term searchers and search referred buyers who were current customers or prospects of the launch carrier)

Searchers

Searchers Buyers

Searchers Buyers

Announcement &
Pre-Launch

Launch

Post-Launch

Like what you learned?
Find more studies and data at

thinkinsights
with Google™

www.google.com/think/insights