

think with Google™

How people shop on their phones

New research by Google

Apps and mobile sites provide advertisers with a vital link to shoppers. Partnering with Ipsos, Google sought to understand how people shop on their smartphones—and how they find, use, and stay engaged with the apps that help them do so. According to the findings, 58% of smartphone users report having used a shopping app in the last 30 days. With over half of consumers using these tools, it's important for marketers to understand the features, notification preferences, and use habits keep shoppers coming back.

In this report, Google presents insights into the role that apps and the mobile web play in consumers' shopping journeys.

Methodology

FORMAT

15-minute online questionnaire covering shopping category.

POPULATION

Smartphone users in the U.S., aged 18–64, who used a smartphone for shopping in the past month. Quotas set on enumeration data per vertical for age, gender, education, and internet usage frequency.*

SAMPLE SIZE

N=500 per vertical

MARKET

U.S.

DATE

October 2016

*To ensure vertical representation, a soft launch based on the online population was conducted to determine the makeup of each vertical. After the soft launch was complete and each vertical's makeup was defined, quotas were set per vertical to match this universe. Weighting was applied on the back end if needed.

Key findings

1 Phones are our shopping companions.

Whether at home, on the go, or at the register, consumers turn to their phones to make their shopping experience easier (and cheaper). The top two reasons people turn to their phones for shopping is to browse products and find discounts and deals.

2 Show me the discount.

Discounts and deals play a big role for the mobile shopper. They are the top motivating factors when deciding whether to install an app, and—along with bonus offers—are the top reason someone will return to an app after uninstalling.

3 Apps are for loyalty and sharing.

Smartphone users rely on both downloaded apps and the web for shopping, but for different purposes. Consumers use apps to keep up with loyalty programs and share their purchases. They turn to mobile sites for browsing and store information.

4 Memory is a dealbreaker.

Taking up too much phone memory is the #1 app-related issue that leads consumers to uninstall an app. However, most people will give an app another shot if changes are made.

More than half of smartphone owners turn to their phone to shop

58% use their smartphone for shopping-related activities

And of those, **66%** perform shopping functions at least weekly

Q2. Below is a list of activities you can do using your smartphone. Please select all the activities you've done on your smartphone in the last 30 days.

*Data for this question was taken from the 2016 App Landscape study.

Base: 500

Q4. You've said you use your smartphone to do the following activities. How often do you do these on your smartphone? - Shop

Most often, shoppers are browsing for products

Top shopping activities over the past 30 days

Base: 500

Q8. Which of the following activities have you done on your smartphone in the past 30 days (using either a mobile website or an app)?

Q9. How often do you do each of the following activities on your smartphone?

Apparel is the most commonly shopped for category on our phones

Shopped for in the past 30 days

70% Clothes, shoes & accessories

30% Skin care & cosmetics

24% Home, garden & DIY

51% Electronics

28% Groceries

22% Sports & outdoor

Even in a store, phones are a go-to resource, particularly to compare prices

In-store smartphone activities in the past 30 days

Base: 500

Q10. Which of the following activities done while in a store have led you to make a purchase on your smartphone in the past 30 days (using either a mobile website or an app)?

To discover new shopping apps, people are more likely to browse app stores and ask their friends and family

Top methods of app discovery

Base: 500

Q32. How do you typically find out about new shopping smartphone apps?

Q33. And have you found out about a shopping app in any of these ways?

When deciding whether to install an app, access to discounts and offers provide a hook

Top motivating factors for downloading shopping apps

Only one in four people have paid to download a shopping app. And for them, reviews were the driving factor

Reasons for paying

- Have never paid to download shopping app
- Have paid to download shopping app

Base: 500 *Median

Q22. What is the most you have ever paid for a shopping app? Please enter amount to the nearest whole number.

Base: Have paid to download a shopping app (n=133)

Q23. Why have you chosen to pay for shopping apps over other free alternatives?

On average, smartphone users have 4.2 shopping apps installed on their phone and use about half of them weekly

Number of apps currently installed

Frequency of app use

Base: 500

Q14. How many shopping apps are installed on your smartphone (including any that were already installed when you bought it)?

Base: Has shopping apps installed on smartphone (n=437)

Q15. Roughly what percentage of the shopping apps installed on your smartphone do you use?

App or mobile site? Depends on the task

In past 30 days

54%
Used an app

64%
Used a mobile website

Preferences for top shopping activities
Among those who have done activity in the past 30 days

Base: 500
 Q5. Have you used a mobile website or an app for each of these in the last 30 days? - Shop
 Base: Have done the activity on smartphone in past 30 days
 Q11. For which of these activities would you prefer to use an app, and for which would you prefer to use a mobile website?

The shopping apps they love the most are easy to use and navigate, offer strong discounts, and have a range of products to explore

What users find most valuable about their favorite apps

Security and a wide range of features are also key to building app preference

Features that people prefer to have in their favorite shopping apps

Base: 500
Q28. Thinking about all of the shopping apps that you use, which of the following features do you prefer to have?

If they provide value, push notifications aren't a turnoff

Most useful notifications

91%

find shopping notifications on mobile **useful**

Base: 500

Q29. Apps or websites can give you notifications on your phone to tell you about a new update, message, or event, for example. What sort of shopping notifications do you find useful?

Q30. What is the most useful shopping notification you have ever received on your smartphone?

Remember this: People stop using apps when they're not useful or take up too much memory

Base: 500

Q40. Have you stopped using shopping apps on your smartphone for any of the reasons below? Select all that apply.

Q41. And have you stopped using shopping apps on your smartphone for any of these reasons?

Base: No longer has need for a particular app (n=191)

Q42. You said you've stopped using shopping apps because you no longer had a need for it/them. Why did you no longer need it/them?

The good news: People can be incentivized to re-engage with shopping apps

Reasons why users re-engage with shopping apps

think with Google™

How people shop on their phones

New research by Google