

GLOBAL DIGITAL STATISTICS 2014

WE ARE SOCIAL'S SNAPSHOT OF KEY DIGITAL INDICATORS

COUNTRIES DETAILED IN THIS REPORT

1 ARGENTINA
2 AUSTRALIA
3 BRAZIL
4 CANADA
5 CHINA
6 FRANCE
7 GERMANY
8 INDIA

9 INDONESIA
10 ITALY
11 JAPAN
12 MEXICO
13 NIGERIA
14 POLAND
15 RUSSIA
16 SAUDI ARABIA

17 SINGAPORE
18 SOUTH AFRICA
19 SOUTH KOREA
20 TURKEY
21 THAILAND
22 UNITED ARAB EMIRATES
23 UNITED KINGDOM
24 UNITED STATES

PLEASE CONTACT US FOR REPORTS
ON OTHER COUNTRIES & REGIONS:

SAYHELLO@WEARESOCIAL.SG

@WEARESOCIALSG

+65 6423 1051

WEARESOCIAL.SG

GLOBAL OVERVIEW

**JAN
2014**

GLOBAL DATA SNAPSHOT

7,095,476,818

TOTAL WORLD POPULATION

52%

URBAN

48%

RURAL

2,484,915,152

INTERNET USERS

35%

INTERNET PENETRATION

1,856,680,860

ACTIVE SOCIAL NETWORK USERS

26%

SOCIAL NETWORKING PENETRATION

6,572,950,124

MOBILE SUBSCRIBERS

93%

MOBILE PENETRATION

**JAN
2014**

SHARE OF GLOBAL USERS BY REGION

**JAN
2014**

INTERNET PENETRATION BY REGION

**JAN
2014**

INTERNET PENETRATION BY REGION

**JAN
2014**

SOCIAL PENETRATION BY REGION

BASED ON ACTIVE USERS OF THE LARGEST ACTIVE SOCIAL NETWORK IN EACH COUNTRY

**JAN
2014**

SOCIAL PENETRATION BY REGION

BASED ON ACTIVE USERS OF THE LARGEST ACTIVE SOCIAL NETWORK IN EACH COUNTRY

**JAN
2014**

ACTIVE USERS BY SOCIAL PLATFORM

**JAN
2014**

MOBILE PENETRATION BY REGION

**JAN
2014**

MOBILE PENETRATION BY REGION

**JAN
2014**

MOBILE BROADBAND PENETRATION

**JAN
2014**

MOBILE BROADBAND PENETRATION

**JAN
2014**

MOBILE BROADBAND SUBSCRIPTIONS

**JAN
2014**

NORTH AMERICA

351,300,266

TOTAL POPULATION

82%

URBAN

18%

RURAL

284,093,742

INTERNET USERS

81%

INTERNET PENETRATION

197,033,600

ACTIVE SOCIAL NETWORK USERS

56%

SOCIAL NETWORKING PENETRATION

353,899,984

ACTIVE MOBILE SUBSCRIPTIONS

101%

MOBILE PENETRATION

**JAN
2014**

CENTRAL AMERICA

195,127,178

TOTAL POPULATION

71%

URBAN

29%

RURAL

66,034,487

INTERNET USERS

34%

INTERNET PENETRATION

66,951,880

ACTIVE SOCIAL NETWORK USERS

34%

SOCIAL NETWORKING PENETRATION

173,787,140

ACTIVE MOBILE SUBSCRIPTIONS

89%

MOBILE PENETRATION

**JAN
2014**

SOUTH AMERICA

408,157,815

TOTAL POPULATION

83%

URBAN

17%

RURAL

193,655,950

INTERNET USERS

47%

INTERNET PENETRATION

179,145,980

ACTIVE SOCIAL NETWORK USERS

44%

SOCIAL NETWORKING PENETRATION

508,079,743

ACTIVE MOBILE SUBSCRIPTIONS

124%

MOBILE PENETRATION

**JAN
2014**

WESTERN EUROPE

416,767,521

TOTAL POPULATION

77%

URBAN

23%

RURAL

326,197,681

INTERNET USERS

78%

INTERNET PENETRATION

185,034,740

ACTIVE SOCIAL NETWORK USERS

44%

SOCIAL NETWORKING PENETRATION

538,572,700

ACTIVE MOBILE SUBSCRIPTIONS

129%

MOBILE PENETRATION

**JAN
2014**

CENTRAL & EASTERN EUROPE

323,365,917

TOTAL POPULATION

68%

URBAN

32%

RURAL

174,727,847

INTERNET USERS

54%

INTERNET PENETRATION

106,440,000

ACTIVE SOCIAL NETWORK USERS

33%

SOCIAL NETWORKING PENETRATION

486,919,115

ACTIVE MOBILE SUBSCRIPTIONS

151%

MOBILE PENETRATION

**JAN
2014**

MIDDLE EAST

279,192,238

TOTAL POPULATION

72%

URBAN

28%

RURAL

102,346,717

INTERNET USERS

37%

INTERNET PENETRATION

66,900,000

ACTIVE SOCIAL NETWORK USERS

24%

SOCIAL NETWORKING PENETRATION

311,419,837

ACTIVE MOBILE SUBSCRIPTIONS

112%

MOBILE PENETRATION

**JAN
2014**

AFRICA

1,125,664,947

TOTAL POPULATION

39%

URBAN

61%

RURAL

205,185,547

INTERNET USERS

18%

INTERNET PENETRATION

79,851,240

ACTIVE SOCIAL NETWORK USERS

7%

SOCIAL NETWORKING PENETRATION

750,257,377

ACTIVE MOBILE SUBSCRIPTIONS

67%

MOBILE PENETRATION

**JAN
2014**

CENTRAL ASIA

113,197,987

TOTAL POPULATION

38%

URBAN

62%

RURAL

32,444,899

INTERNET USERS

29%

INTERNET PENETRATION

5,740,000

ACTIVE SOCIAL NETWORK USERS

5%

SOCIAL NETWORKING PENETRATION

102,433,527

ACTIVE MOBILE SUBSCRIPTIONS

90%

MOBILE PENETRATION

**JAN
2014**

SOUTH ASIA

1,630,919,286

TOTAL POPULATION

31%

URBAN

69%

RURAL

188,303,759

INTERNET USERS

12%

INTERNET PENETRATION

112,696,000

ACTIVE SOCIAL NETWORK USERS

7%

SOCIAL NETWORKING PENETRATION

1,173,703,583

ACTIVE MOBILE SUBSCRIPTIONS

72%

MOBILE PENETRATION

**JAN
2014**

EAST ASIA

1,584,806,482

TOTAL POPULATION

56%

URBAN

44%

RURAL

756,093,363

INTERNET USERS

48%

INTERNET PENETRATION

678,728,200

ACTIVE SOCIAL NETWORK USERS

43%

SOCIAL NETWORKING PENETRATION

1,451,087,957

ACTIVE MOBILE SUBSCRIPTIONS

92%

MOBILE PENETRATION

**JAN
2014**

SOUTHEAST ASIA

630,551,581

TOTAL POPULATION

45%

URBAN

55%

RURAL

155,173,606

INTERNET USERS

25%

INTERNET PENETRATION

161,996,000

ACTIVE SOCIAL NETWORK USERS

26%

SOCIAL NETWORKING PENETRATION

688,607,654

ACTIVE MOBILE SUBSCRIPTIONS

109%

MOBILE PENETRATION

**JAN
2014**

OCEANIA

36,425,600

TOTAL POPULATION

71%

URBAN

29%

RURAL

23,025,488

INTERNET USERS

63%

INTERNET PENETRATION

16,163,220

ACTIVE SOCIAL NETWORK USERS

44%

SOCIAL NETWORKING PENETRATION

34,181,507

ACTIVE MOBILE SUBSCRIPTIONS

94%

MOBILE PENETRATION

JAN
2014

INTERNET PENETRATION BY COUNTRY

JAN
2014

INTERNET PENETRATION BY COUNTRY

**JAN
2014**

TIME SPENT ON THE INTERNET

AVERAGE NUMBER OF HOURS PER DAY SPENT BY INTERNET USERS ON THE INTERNET

**JAN
2014**

SOCIAL PENETRATION BY COUNTRY

VERSION 1: BASED ON ACTIVE USERS OF THE LARGEST ACTIVE SOCIAL NETWORK IN EACH COUNTRY

JAN
2014

SOCIAL PENETRATION BY COUNTRY

VERSION 2: BASED ON A GLOBALWEBINDEX SURVEY OF EACH COUNTRY'S INTERNET USERS

**JAN
2014**

SOCIAL PENETRATION BY COUNTRY

VERSION 1: BASED ON ACTIVE USERS OF THE LARGEST ACTIVE SOCIAL NETWORK IN EACH COUNTRY

**JAN
2014**

SOCIAL PENETRATION BY COUNTRY

VERSION 2: BASED ON A GLOBALWEBINDEX SURVEY OF EACH COUNTRY'S INTERNET USERS

**JAN
2014**

TIME SPENT ON SOCIAL MEDIA

AVERAGE NUMBER OF HOURS PER DAY SPENT BY SOCIAL MEDIA USERS ON ALL SOCIAL CHANNELS

JAN
2014

MOBILE PENETRATION BY COUNTRY

JAN
2014

MOBILE PENETRATION BY COUNTRY

INDIVIDUAL COUNTRY SNAPSHOTS

ARGENTINA

**JAN
2014**

ARGENTINA: DATA SNAPSHOT

42,610,981

TOTAL POPULATION

93%

URBAN

7%

RURAL

23,543,412

INTERNET USERS

55%

INTERNET PENETRATION

24,000,000

ACTIVE FACEBOOK USERS

56%

FACEBOOK PENETRATION

58,599,390

ACTIVE MOBILE SUBSCRIPTIONS

138%

MOBILE PENETRATION

**JAN
2014**

ARGENTINA: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

5H 11M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

42%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

3H 25M

**JAN
2014**

ARGENTINA: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

54%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

4H 17M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

59%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

21%

**JAN
2014**

ARGENTINA: SOCIAL MEDIA USE

**JAN
2014**

ARGENTINA: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

31%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

86%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

85%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

25%

AUSTRALIA

**JAN
2014**

AUSTRALIA: DATA SNAPSHOT

22,262,501

TOTAL POPULATION

89%

URBAN

11%

RURAL

18,129,727

INTERNET USERS

81%

INTERNET PENETRATION

12,800,000

ACTIVE FACEBOOK USERS

57%

FACEBOOK PENETRATION

24,400,000

ACTIVE MOBILE SUBSCRIPTIONS

110%

MOBILE PENETRATION

**JAN
2014**

AUSTRALIA: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

4H 30M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

59%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 40M

**JAN
2014**

AUSTRALIA: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

73%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

2H 05M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

55%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

14%

**JAN
2014**

AUSTRALIA: SOCIAL MEDIA USE

**JAN
2014**

AUSTRALIA: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

65%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

90%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

78%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

41%

BRAZIL

**JAN
2014**

BRAZIL: DATA SNAPSHOT

201,009,622

TOTAL POPULATION

85%

URBAN

15%

RURAL

99,357,737

INTERNET USERS

49%

INTERNET PENETRATION

86,000,000

ACTIVE FACEBOOK USERS

43%

FACEBOOK PENETRATION

268,440,423

ACTIVE MOBILE SUBSCRIPTIONS

134%

MOBILE PENETRATION

**JAN
2014**

BRAZIL: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

6H 03M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

39%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

2H 26M

**JAN
2014**

BRAZIL: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

48%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

3H 08M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

59%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

24%

**JAN
2014**

BRAZIL: SOCIAL MEDIA USE

**JAN
2014**

BRAZIL: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

26%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

89%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

82%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

30%

CANADA

**JAN
2014**

CANADA: DATA SNAPSHOT

34,568,211

TOTAL POPULATION

81%

URBAN

19%

RURAL

29,760,764

INTERNET USERS

86%

INTERNET PENETRATION

19,000,000

ACTIVE FACEBOOK USERS

55%

FACEBOOK PENETRATION

26,263,000

ACTIVE MOBILE SUBSCRIPTIONS

76%

MOBILE PENETRATION

**JAN
2014**

CANADA: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

4H 53M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

58%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 51M

**JAN
2014**

CANADA: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

82%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

2H 19M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

46%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

9%

**JAN
2014**

CANADA: SOCIAL MEDIA USE

**JAN
2014**

CANADA: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

56%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

89%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

77%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

27%

CHINA

**JAN
2014**

CHINA: DATA SNAPSHOT

1,349,585,838

TOTAL POPULATION

51%

URBAN

49%

RURAL

590,560,000

INTERNET USERS

44%

INTERNET PENETRATION

623,300,000

ACTIVE QZONE USERS

46%

QZONE PENETRATION

1,206,553,000

ACTIVE MOBILE SUBSCRIPTIONS

89%

MOBILE PENETRATION

**JAN
2014**

CHINA: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

4H 31M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

43%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 55M

**JAN
2014**

CHINA: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

42%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

1H 30M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

51%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

24%

**JAN
2014**

CHINA: SOCIAL MEDIA USE

**JAN
2014**

CHINA: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

47%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

96%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

98%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

69%

FRANCE

**JAN
2014**

FRANCE: DATA SNAPSHOT

65,951,611

TOTAL POPULATION

86%

URBAN

14%

RURAL

54,473,474

INTERNET USERS

83%

INTERNET PENETRATION

28,000,000

ACTIVE FACEBOOK USERS

42%

FACEBOOK PENETRATION

72,180,000

ACTIVE MOBILE SUBSCRIPTIONS

109%

MOBILE PENETRATION

**JAN
2014**

FRANCE: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

4H 07M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

54%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

0H 58M

**JAN
2014**

FRANCE: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

68%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

1H 29M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

41%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

10%

**JAN
2014**

FRANCE: SOCIAL MEDIA USE

**JAN
2014**

FRANCE: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

42%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

88%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

74%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

26%

GERMANY

**JAN
2014**

GERMANY: DATA SNAPSHOT

81,147,265

TOTAL POPULATION

74%

URBAN

26%

RURAL

68,296,919

INTERNET USERS

84%

INTERNET PENETRATION

28,000,000

ACTIVE FACEBOOK USERS

35%

FACEBOOK PENETRATION

107,700,000

ACTIVE MOBILE SUBSCRIPTIONS

133%

MOBILE PENETRATION

**JAN
2014**

GERMANY: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

3H 46M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

62%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 27M

**JAN
2014**

GERMANY: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

74%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

1 H 25M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

46%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

13%

**JAN
2014**

GERMANY: SOCIAL MEDIA USE

**JAN
2014**

GERMANY: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

40%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

88%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

76%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

32%

INDIA

**JAN
2014**

INDIA: DATA SNAPSHOT

1,220,800,359

TOTAL POPULATION

31%

URBAN

69%

RURAL

151,598,994

INTERNET USERS

12%

INTERNET PENETRATION

90,000,000

ACTIVE FACEBOOK USERS

7%

FACEBOOK PENETRATION

893,862,000

ACTIVE MOBILE SUBSCRIPTIONS

73%

MOBILE PENETRATION

**JAN
2014**

INDIA: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

4H 54M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

11%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

2H 36M

**JAN
2014**

INDIA: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

12%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

2H 26M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

57%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

29%

**JAN
2014**

INDIA: SOCIAL MEDIA USE

**JAN
2014**

INDIA: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

13%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

95%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

91%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

54%

INDONESIA

**JAN
2014**

INDONESIA: DATA SNAPSHOT

251,160,124

TOTAL POPULATION

51%

URBAN

49%

RURAL

38,191,873

INTERNET USERS

15%

INTERNET PENETRATION

62,000,000

ACTIVE FACEBOOK USERS

25%

FACEBOOK PENETRATION

281,963,665

ACTIVE MOBILE SUBSCRIPTIONS

112%

MOBILE PENETRATION

**JAN
2014**

INDONESIA: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

5H 27M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

14%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

2H 30M

**JAN
2014**

INDONESIA: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

15%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

2H 54M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

74%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

32%

**JAN
2014**

INDONESIA: SOCIAL MEDIA USE

**JAN
2014**

INDONESIA: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

14%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

94%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

95%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

57%

ITALY

**JAN
2014**

ITALY: DATA SNAPSHOT

61,482,297

TOTAL POPULATION

68%

URBAN

32%

RURAL

35,531,527

INTERNET USERS

58%

INTERNET PENETRATION

26,000,000

ACTIVE FACEBOOK USERS

42%

FACEBOOK PENETRATION

97,226,000

ACTIVE MOBILE SUBSCRIPTIONS

158%

MOBILE PENETRATION

**JAN
2014**

ITALY: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

4H 42M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

46%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 59M

**JAN
2014**

ITALY: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

54%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

2H 29M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

47%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

16%

**JAN
2014**

ITALY: SOCIAL MEDIA USE

**JAN
2014**

ITALY: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

41%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

92%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

84%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

30%

JAPAN

**JAN
2014**

JAPAN: DATA SNAPSHOT

127,253,075

TOTAL POPULATION

91%

URBAN

9%

RURAL

100,684,474

INTERNET USERS

79%

INTERNET PENETRATION

22,000,000

ACTIVE FACEBOOK USERS

17%

FACEBOOK PENETRATION

138,362,823

ACTIVE MOBILE SUBSCRIPTIONS

109%

MOBILE PENETRATION

**JAN
2014**

JAPAN: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

3H 27M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

48%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 01M

**JAN
2014**

JAPAN: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

58%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

0H 45M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

11%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

5%

**JAN
2014**

JAPAN: SOCIAL MEDIA USE

**JAN
2014**

JAPAN: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

25%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

89%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

81%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

44%

MEXICO

**JAN
2014**

MEXICO: DATA SNAPSHOT

116,220,947

TOTAL POPULATION

78%

URBAN

22%

RURAL

44,173,551

INTERNET USERS

38%

INTERNET PENETRATION

50,000,000

ACTIVE FACEBOOK USERS

43%

FACEBOOK PENETRATION

100,785,917

ACTIVE MOBILE SUBSCRIPTIONS

87%

MOBILE PENETRATION

**JAN
2014**

MEXICO: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

5H 22M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

33%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

3H 10M

**JAN
2014**

MEXICO: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

37%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

3H 46M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

59%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

21%

**JAN
2014**

MEXICO: SOCIAL MEDIA USE

**JAN
2014**

MEXICO: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

37%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

95%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

91%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

39%

NIGERIA

**JAN
2014**

NIGERIA: DATA SNAPSHOT

174,507,539

TOTAL POPULATION

50%

URBAN

50%

RURAL

55,930,391

INTERNET USERS

32%

INTERNET PENETRATION

11,200,000

ACTIVE FACEBOOK USERS

6%

FACEBOOK PENETRATION

114,000,000

ACTIVE MOBILE SUBSCRIPTIONS

65%

MOBILE PENETRATION

POLAND

**JAN
2014**

POLAND: DATA SNAPSHOT

38,383,809

TOTAL POPULATION

61%

URBAN

39%

RURAL

24,969,935

INTERNET USERS

65%

INTERNET PENETRATION

11,800,000

ACTIVE FACEBOOK USERS

31%

FACEBOOK PENETRATION

50,840,000

ACTIVE MOBILE SUBSCRIPTIONS

132%

MOBILE PENETRATION

**JAN
2014**

POLAND: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

4H 59M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

45%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 21M

**JAN
2014**

POLAND: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

56%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

1H 37M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

27%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

9%

**JAN
2014**

POLAND: SOCIAL MEDIA USE

**JAN
2014**

POLAND: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

35%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

90%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

78%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

28%

RUSSIA

**JAN
2014**

RUSSIA: DATA SNAPSHOT

142,500,482

TOTAL POPULATION

74%

URBAN

26%

RURAL

75,926,004

INTERNET USERS

53%

INTERNET PENETRATION

46,800,000

ACTIVE VKONTAKTE USERS

33%

VKONTAKTE PENETRATION

261,886,329

ACTIVE MOBILE SUBSCRIPTIONS

184%

MOBILE PENETRATION

**JAN
2014**

RUSSIA: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

4H 56M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

36%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 22M

**JAN
2014**

RUSSIA: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

50%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

2H 11M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

46%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

12%

**JAN
2014**

RUSSIA: SOCIAL MEDIA USE

**JAN
2014**

RUSSIA: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

36%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

93%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

82%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

39%

SAUDI ARABIA

**JAN
2014**

SAUDI ARABIA: DATA SNAPSHOT

الجمهورية العربية السعودية

26,939,583

TOTAL POPULATION

82%

URBAN

18%

RURAL

14,328,632

INTERNET USERS

53%

INTERNET PENETRATION

7,600,000

ACTIVE FACEBOOK USERS

28%

FACEBOOK PENETRATION

53,012,322

ACTIVE MOBILE SUBSCRIPTIONS

197%

MOBILE PENETRATION

**JAN
2014**

SAUDI ARABIA: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

4H 57M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

47%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

3H 01M

**JAN
2014**

SAUDI ARABIA: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

51%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

2H 48M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

51%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

20%

**JAN
2014**

SAUDI ARABIA: SOCIAL MEDIA USE

**JAN
2014**

SAUDI ARABIA: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

73%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

89%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

83%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

31%

SINGAPORE

**JAN
2014**

SINGAPORE: DATA SNAPSHOT

5,460,302

TOTAL POPULATION

100%

URBAN

3,971,318

INTERNET USERS

73%

INTERNET PENETRATION

3,200,000

ACTIVE FACEBOOK USERS

59%

FACEBOOK PENETRATION

8,063,000

ACTIVE MOBILE SUBSCRIPTIONS

148%

MOBILE PENETRATION

**JAN
2014**

SINGAPORE: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

5H 16M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

64%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 57M

**JAN
2014**

SINGAPORE: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

70%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

2H 10M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

49%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

18%

**JAN
2014**

SINGAPORE: SOCIAL MEDIA USE

**JAN
2014**

SINGAPORE: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

72%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

96%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

87%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

44%

SOUTH AFRICA

**JAN
2014**

SOUTH AFRICA: DATA SNAPSHOT

48,601,098

TOTAL POPULATION

62%

URBAN

38%

RURAL

20,012,275

INTERNET USERS

41%

INTERNET PENETRATION

9,800,000

ACTIVE FACEBOOK USERS

20%

FACEBOOK PENETRATION

68,394,000

ACTIVE MOBILE SUBSCRIPTIONS

141%

MOBILE PENETRATION

**JAN
2014**

SOUTH AFRICA: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

5H 37M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

38%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

2H 29M

**JAN
2014**

SOUTH AFRICA: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

40%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

3H 02M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

59%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

19%

**JAN
2014**

SOUTH AFRICA: SOCIAL MEDIA USE

**JAN
2014**

SOUTH AFRICA: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

40%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

92%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

89%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

30%

SOUTH KOREA

**JAN
2014**

SOUTH KOREA: DATA SNAPSHOT

48,955,203

TOTAL POPULATION

83%

URBAN

17%

RURAL

41,091,681

INTERNET USERS

84%

INTERNET PENETRATION

13,000,000

ACTIVE FACEBOOK USERS

27%

FACEBOOK PENETRATION

53,624,427

ACTIVE MOBILE SUBSCRIPTIONS

110%

MOBILE PENETRATION

**JAN
2014**

SOUTH KOREA: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

3H 27M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

75%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 35M

**JAN
2014**

SOUTH KOREA: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

74%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

1H 01M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

37%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

17%

**JAN
2014**

SOUTH KOREA: SOCIAL MEDIA USE

**JAN
2014**

SOUTH KOREA: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

73%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

94%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

94%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

56%

THAILAND

**JAN
2014**

THAILAND: DATA SNAPSHOT

67,448,120

TOTAL POPULATION

34%

URBAN

66%

RURAL

17,779,139

INTERNET USERS

26%

INTERNET PENETRATION

24,000,000

ACTIVE FACEBOOK USERS

36%

FACEBOOK PENETRATION

84,075,036

ACTIVE MOBILE SUBSCRIPTIONS

125%

MOBILE PENETRATION

**JAN
2014**

THAILAND: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

5H 07M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

24%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

3H 04M

**JAN
2014**

THAILAND: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

25%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

3H 39M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

50%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

36%

**JAN
2014**

THAILAND: SOCIAL MEDIA USE

**JAN
2014**

THAILAND: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

31%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

95%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

94%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

51%

TURKEY

**JAN
2014**

TURKEY: DATA SNAPSHOT

80,694,485

TOTAL POPULATION

72%

URBAN

28%

RURAL

35,990,932

INTERNET USERS

45%

INTERNET PENETRATION

36,000,000

ACTIVE FACEBOOK USERS

45%

FACEBOOK PENETRATION

68,000,000

ACTIVE MOBILE SUBSCRIPTIONS

84%

MOBILE PENETRATION

**JAN
2014**

TURKEY: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

4H 51M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

36%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 53M

**JAN
2014**

TURKEY: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

44%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

2H 32M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

51%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

26%

**JAN
2014**

TURKEY: SOCIAL MEDIA USE

**JAN
2014**

TURKEY: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

30%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

95%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

92%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

43%

UNITED ARAB EMIRATES

**JAN
2014**

UAE: DATA SNAPSHOT

5,473,972

TOTAL POPULATION

84%

URBAN

16%

RURAL

4,517,169

INTERNET USERS

83%

INTERNET PENETRATION

4,400,000

ACTIVE FACEBOOK USERS

80%

FACEBOOK PENETRATION

13,775,252

ACTIVE MOBILE SUBSCRIPTIONS

252%

MOBILE PENETRATION

**JAN
2014**

UAE: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

5H 12M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

71%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

2H 57M

**JAN
2014**

UAE: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

81%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

3H 17M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

52%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

22%

**JAN
2014**

UAE: SOCIAL MEDIA USE

**JAN
2014**

UAE: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

74%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

90%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

82%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

38%

UNITED KINGDOM

**JAN
2014**

UK: DATA SNAPSHOT

63,395,574

TOTAL POPULATION

80%

URBAN

20%

RURAL

54,861,245

INTERNET USERS

87%

INTERNET PENETRATION

36,000,000

ACTIVE FACEBOOK USERS

57%

FACEBOOK PENETRATION

82,109,000

ACTIVE MOBILE SUBSCRIPTIONS

130%

MOBILE PENETRATION

**JAN
2014**

UK: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

4H 11M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

64%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 32M

**JAN
2014**

UK: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

76%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

1H 51M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

45%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

9%

**JAN
2014**

UK: SOCIAL MEDIA USE

**JAN
2014**

UK: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

62%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

87%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

73%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

39%

UNITED STATES OF AMERICA

**JAN
2014**

USA: DATA SNAPSHOT

316,668,567

TOTAL POPULATION

82%

URBAN

18%

RURAL

254,295,536

INTERNET USERS

80%

INTERNET PENETRATION

178,000,000

ACTIVE FACEBOOK USERS

56%

FACEBOOK PENETRATION

327,577,529

ACTIVE MOBILE SUBSCRIPTIONS

103%

MOBILE PENETRATION

**JAN
2014**

USA: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

5H 13M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

60%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

2H 25M

**JAN
2014**

USA: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

75%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

2H 17M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

54%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

15%

**JAN
2014**

USA: SOCIAL MEDIA USE

**JAN
2014**

USA: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

56%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

94%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

77%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

46%

DATA SOURCES USED IN THIS REPORT

Population data

Latest available data from the United States Census Bureau (based on 2013 data), correct as at January 2014.

Internet user data

Latest available data from InternetWorldStats.com and the China Internet Network Information Centre, correct as at January 2014; usage behaviour data from GlobalWebIndex Wave 11 (Q3 2013).

Social media user data

Latest site-reported monthly active user data from Facebook, Google+, Qzone, Sina Weibo, Tencent Weibo Twitter, and VKontakte, correct as at January 2014; usage behaviour data extrapolated from GlobalWebIndex Wave 11 (Q3 2013).

Mobile phone user data

Latest available data from Ericsson Mobility Report (November 2013), the International Telecommunication Union (ITU), and the CIA Government Factbook, correct as at January 2014; usage behaviour data extrapolated from GlobalWebIndex Wave 11 (Q3 2013), and Google's "Our Mobile Planet" Report from May 2013.

**we
are.
social**

**FIND OUT MORE AT
WEARESOCIAL.SG**

we are. social

WE ARE SOCIAL IS A GLOBAL CONVERSATION AGENCY.

WE HELP BRANDS TO LISTEN TO, UNDERSTAND,
AND ENGAGE IN CONVERSATIONS IN SOCIAL MEDIA.

WE'RE ALREADY HELPING MANY OF THE WORLD'S
TOP BRANDS, INCLUDING ADIDAS, UNILEVER,
DIAGEO, NESTLÉ, HEINZ, AND LVMH.

IF YOU'D LIKE TO CHAT ABOUT US HELPING YOU
TOO, CALL US ON +65 6423 1051, OR EMAIL
US AT SAYHELLO@WEARESOCIAL.SG.

FIND OUT MORE AT WEARESOCIAL.SG.

WE ARE SOCIAL SINGAPORE

SIMON KEMP, MANAGING DIRECTOR

@WEARESOCIALSG

SAYHELLO@WEARESOCIAL.SG

+65 6423 1051

[HTTP://WEARESOCIAL.SG](http://WEARESOCIAL.SG)