MOBILE SEARCH MOMENTS UNDERSTANDING HOW MOBILE DRIVES CONVERSIONS

Mobile search is always on, happening on the go, at home and at work

of mobile searches occur at home or work; 17% on the go

Mobile searches are strongly tied to specific contexts

Shopping queries are 2x more likely to be in store

Mobile searches drive valuable outcomes for businesses

3 of **4** mobile searches trigger follow-up actions

Actions triggered by mobile search also happen very quickly

of conversions (store visit, phone call or purchase)
happening within an hour

> On average, each mobile search triggers nearly 2 follow-up actions

Product & shopping searches have a higher number of outcomes

Number of follow-up actions per mobile search 3.56 2.20 2.07 Food

