


Drivers of online behaviour


"The internet is everywhere, but it is not everywhere in the same way"

len Ang


Digital consumers needs sit along an axis between entertainment and personal management with the most frequent activities of social networking, email and news, sport, weather sitting along this axis.

Despite social networking and email being communication platforms, they align to very different consumers needs which helps to explain how social networking is able to drive a greater volume of use than email, but also why consumers continue to use both platforms.

However, these platforms remain amongst the most intrusive for brands to contact consumers in. By aligning to the shopping and browsing patterns of consumers, brands stand a better chance of avoiding rejection.

A guide to the Digital life activities


Connecting and sharing with others online, uploading pictures to a photo


sharing site or internet dating


Keeping up to date with current affairs, sports, culture and the


weather

Personal email account. Checking

messages

inbox, writing and composing email

Watching video, listening to music or radio streaming or watching

on-demand TV programs


Knowledge

online etc


Using internet banking, paying or checking your bills ,topping up mobile phone/travel cards, doing tax return etc

Source general information & learn

online. Includes: 'googling' online

encyclopaedias and self educating


Purchasing online, whether it be groceries, cinema tickets, clothing, gifts, flights or even services

Browsing for things to buy online


Browsing

or offline; e.g. consumer reviews, websites, search engines

Organise

Planning & organising your life online, including journey planners, using maps services


Interest

Specialty websites that help you pursue your personal interests & hobbies or a blog/forum you read or write


Games you play on or via the Internet, either single-player games or multi-player games (not via a console)


Email

Multi-media

Consumers needs span an axis between social entertainment and personal management

NeedScope profiling of activities. Bases: All respondents 48804


The most frequent activities span this axis


% DOING ACTIVITY DAILY

I1: Frequency of online activities. Bases: All respondents 48804


Despite much lower daily use than email, social networking attracts the highest volume of usage

% DOING ACTIVITY DAILY

→ NO. OF HOURS SPENT ON ACTIVITY PER WEEK

13: Importance of online activities. Bases: All respondents 48804


eCommerce is the least intrusive time to interact with consumers; target the path to purchase


I4: Intrusiveness of brand contact.Bases: All respondents 48804

