

5G Consumer Survey

Key motivations and use cases in 2019 and beyond

September 2017

Methodology & Approach

Survey sample

Participants in each country:

1,002

1,010

1,000

1,006

1,002

824

5,844
WW total

Smartphone owners

Census representing mix of gender,
age, region, carrier, and OS

Data weighted by tier to represent the
next smartphone market

Online: Approximately 35 min

Fielding dates: July 30 to August 5, 2017

Consumer 5G survey key findings

>86%

Need or would like faster connectivity on next smartphone

~50%

Likely to purchase a phone that supports 5G next

Top use case—use cellular connectivity everywhere

~50%

Desire/prefer unlimited data plan when they have 5G

Top 3 reasons for 5G:

10x
faster
speeds

10x
quicker
response time

More
cost-effective
data plans

Source: "Making 5G a reality: Addressing the strong mobile broadband demand in 2019 and beyond," September 2017, jointly published by Qualcomm Technologies, Inc. and Nokia.

86%

of respondents want
faster connectivity for
their smartphones

86% of respondents want faster smartphone connectivity

Faster speed, Desired frequency

CA2.Thinking about all the activities that require connectivity (i.e. internet browsing, video streaming, social media, messaging, etc.), how often do you need or would like those connected activities to run faster than typical on your current primary smartphone? (Total N=5484 for Global; N=1002 for US; N=1010 for China; N=1000 for UK, N=1006 for France; N=1002 for Germany; N=824 for Finland)

50%

of respondents
are likely to be
early 5G adopters

Close to 50% of respondents likely to be early 5G adopters

With over 60% of them willing to pay on average \$50 extra for 5G

CT1. Based on this description, how believable are the benefits of 5G? CT2. Based on this description, how appealing is 5G to you?
CT3. Based on this description, how unique is 5G to you? CT4. Based on this description, how relevant is 5G to you personally and how you use technology?
CT5. For your next smartphone, how likely are you to purchase a phone that has 5G? CT7. You mentioned earlier that you plan to spend [INSERT THE ANSWER FROM S11] [INSERT CURRENCY SIGN] on your next smartphone. How much extra would you be willing to pay out of pocket for 5G on top of the price of your next smartphone? (Total N=5844 for Global; N=1002 for US; N=1010 for China; N=1000 for UK, N=1006 for France; N=1002 for Germany; N=824 for Finland)

5G will address the pain points of today's mobile networks

Top 5G eMBB use cases in 2019 and beyond

A woman with long dark hair in a braid, wearing glasses and a dark blue sleeveless top with white stars, is smiling and looking at a tablet computer. She is standing in a library with tall bookshelves filled with books in the background. A large blue circular graphic with the text '50%' is overlaid on the image.

50%

of respondents
prefer unlimited
data plan with
their 5G device

The desire for unlimited data plan

Close to 50% of respondents prefer unlimited data plan with their 5G device

F7. Assuming your next smartphone would be 5G enabled, please indicate which type of 5G cellular data service you would prefer for your next smartphone? (Total N=5844 for Global; N=1002 for US; N=1010 for China; N=1000 for UK; N=1006 for France; N=1002 for Germany; N=824 for Finland)

Top 5G motivators are speed, latency, low cost-per-bit

Thank you

Follow us on:

For more information, visit us at:

www.qualcomm.com & www.qualcomm.com/blog

Nothing in these materials is an offer to sell any of the components or devices referenced herein.

©2017 Qualcomm Technologies, Inc. and/or its affiliated companies. All Rights Reserved.

Qualcomm is a trademark of Qualcomm Incorporated, registered in the United States and other countries. Other products and brand names may be trademarks or registered trademarks of their respective owners.

References in this presentation to “Qualcomm” may mean Qualcomm Incorporated, Qualcomm Technologies, Inc., and/or other subsidiaries or business units within the Qualcomm corporate structure, as applicable. Qualcomm Incorporated includes Qualcomm’s licensing business, QTL, and the vast majority of its patent portfolio. Qualcomm Technologies, Inc., a wholly-owned subsidiary of Qualcomm Incorporated, operates, along with its subsidiaries, substantially all of Qualcomm’s engineering, research and development functions, and substantially all of its product and services businesses, including its semiconductor business, QCT.