

M-commerce, display, agencies, publishers, app stores, TV, social, Facebook, mobile

Nick Lane, chief strategy analyst, mobile^{SQUARED}

About mobile^{SQUARED}

**Research
Analysis
Data**

& we do things

**Exceptionally
well**

Is **m-commerce** the mobile opportunity that **display** never was?

Are agencies positioned to **advise clients** around m-commerce?

Should more **publishers** follow the **FT'S** example and drop the Apple store?

Are **TV brands** equipped to use **social** effectively via mobile?

Now that **Facebook** is set to offer advertising on mobile, what **impact** might this have on the **market**?

How should **mobile** be measured?

Brands on mobile

Which type of companies and brands do you trust to communicate with your mobile device

Consumers like trust

Is **m-commerce** the mobile opportunity that **display**
never was?

Is m-commerce the mobile opportunity that display never was?

Avg mobile CTR (then/now)

5% \rightarrow 0.5%

Wrong message?

The utility of the device driving m-commerce

iPhones are the most active m-commerce users

(Source: MCT)

Mobile advertising starting to have small impact.

All in the timing

When is advertising most effective?

Are agencies positioned to **advise clients** around m-commerce?

Are agencies positioned to **advise clients** around m-commerce?

Should more **publishers** follow the **FT's** example and drop the **Apple store**?

Should more publishers follow the FT's example and drop the Apple store?

To avoid the Apple Tax (30%), FT no longer targeting 30% of smartphone users (25% of smartphone users in 2016)

App users, UK

Are **TV brands** equipped to use **social** effectively via mobile?

Mobile mashing

Media multi-tasking peaks from 18:00 onwards

Dual-media consumption driven by TV & mobile

Mobile media usage, UK

Location of mobile media usage, UK

Mobile media consumption increases when at home

Source: IAB Mobile & The Media Day Study, Jan 2011

Base: Average of 500 respondents, over 7 days

Most likely form of mobile mashing?

40% of users will consume mobile media while watching TV

Source: IAB Mobile & The Media Day Study, Jan 2011

Base: Average of 500 respondents, over 7 days

What is your preferred method of interacting?

Text interaction offers simplicity, but online is most popular. Firstly, people have a familiarity with the internet. Secondly, TV-mobile multi-tasking (browsing/emails). **Internet now as easy for interacting as texting.**

Now that **Facebook** is set to offer advertising on mobile, what **impact** might this have on the **market**?

Facebook facts

22.9 million

Facebook Mobile users

16 million

Facebook Mobile smartphone users

Facebook Mobile Users

Facebook Mobile usage is 2/3s app, 1/3 web.

= 15.2 million app users

Off

88% of Facebook Mobile users would be resistant to mobile advertising

How do you view social media?

Facebook Mobile Advertising

22.9 million

Facebook Mobile users

16 million

Facebook Mobile smartphone users

The reality is

2.7 million

Total Facebook Mobile users that would consider clicking
on mobile advertisements...

including

1.8 million

Facebook Mobile app users

How should **mobile** be measured?

How should **mobile** be measured?

Nick Lane, mobile^{SQUARED}
Nick @ mobilesquared.co.uk
@mobilesquared

