What Users Want Most From Mobile Sites Today

Welcome

The Google team has just completed its survey of mobile users.

We asked dozens of questions to more than a thousand users, and one point comes through loud and clear:

Today's mobile users demand mobile-friendly sites.

Key Findings & Implications

Findings

Mobile friendly sites are essential to acquire and maintain customers. Australians like mobile sites to provide simple, *immediately useful* functions

- Mobile users greatly prefer the usage experience of a mobile-friendly website
- •A good mobile experience improves a user's level of engagement with a brand, and the chances of purchasing from a brand.
- •A bad mobile experience harms the user's opinion of the brand.
- It is important for mobile sites to allow users to:
 - 1) Find quick, essential information on a service
 - 2) Perform specialized tasks while on-thego
 - 3) Further engage with a brand

Implications

Capitalize on mobile by driving users to mobilefriendly sites and landing pages, it's become a strategic imperative for marketers to reach—and acquire—customers.

- 1.Build a mobile-friendly site.
- 2.Make sure your ad campaigns drive users to mobile-friendly experiences, it will maximize ROI by ensuring consumers stay on your site. Your brand's reputation is on the line, too.
- 3. Know the user. Australians prefer to use mobile for quick, on-the-go usage. Other than acting as an initial touchpoint, mobile websites should also provide functions that fit the specific needs of the consumer.

What Users Think About Mobile-Friendly Sites

Mobile is used extensively for research

Base: All respondents **contacted** (3211)

Q. When was the last time you used

Mobile-friendly sites really matter

53%

of users say mobile-friendly sites are important to them.

96%

of users have visited a site that wasn't mobile-friendly.

86%

of users preferred to visit a mobile-friendly site.

Base: All respondents (1016)

Q. Using the scale below, please indicate how important it is for businesses that you visit for information create mobile optimized or mobile friendly sites? Top 2 Box responses shown.

How often are the sites **not** mobile optimized or mobile friendly?

^{2.} Which site would you prefer to use on your smartphone if given the choice?

Users come back to mobile-friendly sites

3/4 of mobile users say they're more likely to revisit mobile-friendly sites.

"If a site works well on a mobile phone, I'm more likely to return to that site in the future."

Mobile users are quick to leave unfriendly sites

68%

Of users find mobile sites through a search engine.

But! If they don't like what they find...

...75% of mobile searchers say they're likely to go back to search and look elsewhere.

...they're **THREE times**more likely to abandon

the task altogether.

Base: 668)
Search using a

Q How do you generally access the websites you use on your smartphone to look for information? (Base: 1018)
Q. When you use a search engine and you find a site that is not mobile optimized or mobile friendly, how likely are you to return to the search engine results page and click on a link to another site. Top 3 Box responses shown. (Base: 668)
Q: Looking at the website shown below, imagine that you landed on this page as a result of conducting a search using a search engine. Based only on what you see here, which of the following are you most likely to do? (Base: 1018)

Mobile-friendly sites mean more customers and longer visits

Friendly = *More likely to buy*

Unfriendly = More likely to leave

65%

"A mobile-friendly site makes me more likely to buy a product or use a service."

59%

"If I don't see what I'm looking for right away on a mobile site, I'll quickly move on to another site."

This may be obvious, but mobile users are turned off by mobile-unfriendly sites

How do customers feel when they land on a non-mobile friendly site?

Mobile users think less of brands that don't have great mobile sites

More than half of all users agreed with these statements:

It's better to be mobile-friendly

A lot better!

- A good mobile experience pays off twice: users are more likely to be active on this visit and more likely to return to the site in the future.
- When a site isn't mobile friendly, it hurts twice: users leave to find another site and they think less of the brand.

 A company that wants to attract mobile users today simply must have a mobile-friendly site.

What Users Want Most from Mobile Sites

We asked mobile users to point out the mobile features they want most.

We asked questions like:

- "How would you define a non-mobile friendly website?"
- "What actions do you want to take on mobile sites?"
- "What actions do you prefer to accomplish on smartphone vs computers?"

Mobile users told us: "Fast and easy, please."

- They want mobile-friendly features like big buttons, simple input boxes, and limited pinching.
- They want quick access to business information like directions and contact numbers.
- Any supplementary information or functions needs to be easily digestible, or immediately useful.

Readability and size of text is essential for a mobile website. Users also notice if a site takes too long to load.

Users feel a site is not mobile friendly if:

Base: All respondents (1018)

In general, it is important that mobile websites help users to engage further with the brand.

Top 5 most important tasks whilst visiting a website on mobile.

Smartphones are better suited for quick answers than intensive research

Devices preferred for differing situations

Mobile banking/ finance users want pertinent information on trades, and the option of contacting the brand for further enquiries.

Top 5 most important banking & finance tasks:

Banking & Finance users highly value the ability to check on their account balance when viewing mobile websites

Banking & Finance tasks where functionality is more important on mobile than desktop (by % who use each)

Less-intensive Travel tasks, such as checking-in and reading reviews, are important to Mobile users.

Top 5 most important travel tasks

Travel websites should always provide flight status information, and a checking-in function.

Travel tasks where functionality is more important on mobile than desktop (by % who use each)

Local Users like to be quickly introduced to a brand, and then engage further through social networking, social media, or through apps.

Top 5 most important local tasks

Most of all, a mobile site for the Local vertical should provide contact information and an app download.

Local tasks where functionality is more important on mobile than desktop (by % who use each)

Mobile users want to engage more with the store via being in contact with the brand, or 3rd party research

Top 5 most important shopping-related tasks

When it comes to shopping, mobile users find it important to find/ contact the business as quickly as possible

Shopping-related tasks where functionality is more important on mobile than desktop

Users look to mobile websites for research, and to further engage with the brand via social networks

Top 5 most important automotive tasks

Base: Respondents evaluating Auto category (202)

In these cases, how important to you is it that the website let you do each of the following? Top 2 Box responses shown

Automotive mobile websites must always provide contact information upfront for mobile users

Base:

Automotive tasks where functionality is more important on mobile than desktop (by % who use each)

Fast and easy wins the race

Mobile users agree:

- Mobile means mobile. They are on the move and looking to make contact and take action. Most-wanted info: locations, opening hours, phone numbers.
- Other than contact information, mobile users want to conduct other less-intensive tasks while on-the-go. For example, Banking users want current information on stocks, and Travel users like to be able to check-in.

Appendix

Methodology

Quantitative

- An online survey was fielded among smartphone shoppers to understand their attitudes, behaviors and expectations when using the Internet on their mobile device:
 - Probed deeper into behaviors relating to the Banking & Finance, Travel, Local, Shopping and Automotive categories.*
 - Respondents evaluated various combinations of optimized and nonoptimized sites
- A total of 1,018 Australian adults (aged 25-54)
 were interviewed in Q4 2012.