UNDERSTANDING CONSUMERS' LOCAL SEARCH BEHAVIOR

Every day, people search for things nearby by conducting **local searches**—these are searches for products or services near where they happen to be. Research on U.S. smartphone users shows that local searches happen everywhere, on every device, and present unique opportunities for Google advertisers to reach consumers.*

16%

% of consumers who visit a store within a day of their local search:

50% smartphone

34% computer/tablet

computer/tablet **76%**

Ĺ

18% of local smartphone searches led to a purchase within a day.

15%

Advertiser Implication Use radius bidding to reach consumers near stores and build an attribution model for local searches.

consumers want ads customized to their city, zip code, or immediate surroundings.

>70% say it's important to have directions and a call button in ads.

12%

24%

Advertiser Implication Use location bid adjustments to fine-tune bids for specific areas, likes cities or zip codes.

*Source: Google/Ipsos MediaCT/Purchased, Research: Understanding Consumers' Local Search Behavior, May 2014. Respondents were screened on smartphone usage and purchase behavior.

