

Think with Google

2019 RESEARCH REVIEW:

Insights we uncovered in 2019 that will take you into 2020

This year consumer journeys became increasingly complex. New channels of media consumption emerged, traditional industries went digital, and standards in privacy and digital wellbeing were raised. This is a review of the insights we uncovered in 2019, based on Google and YouTube data and research. Our analysis uncovered five key themes that underpin the changes we saw this year, all of which are trends we expect to continue into 2020. Consumer journeys are becoming increasingly complex


New media channels are emerging


Satisfying immediacy is often more important than loyalty


Traditional industries are transforming with digital


Standards are being raised in privacy and digital wellbeing

Consumer journeys are becoming increasingly complex

As digital touchpoints, channels, and choices continue to expand, consumer journeys have become ever messier, resembling a chaotic scavenger hunt. Performance channels are being used as upper funnel ones, while shoppers jump between the online and offline worlds. For marketers, making sense of how to engage their target customer has never been trickier.

Marketers often think of search as a lowerfunnel channel. But people are just as likely to search early in the customer journey for deals, ideas, and inspiration

"Simple" + "ideas" mobile queries have grown by over 60% over the last two years (i.e. simple dinner ideas, simple costume ideas, simple drawing ideas).	Mobile searches for "personalized" have grown by over 60% in the past two years (e.g., personalized gifts, personalized stockings, personalized blankets, personalized necklaces).	Mobile searches for "rewards app" have grown by over 90% in the past two years.
Google	Google	Google

In 2019, we saw the omnichannel trend continue


New media channels are emerging

From growing use of podcasts and online video to newer technologies like augmented reality and voice, the media landscape continues to evolve. The people marketers are looking to engage have never been more connected. But it can be hard to know exactly where they're spending time online. As media consumption habits change, marketers need to be more informed than ever about where to connect with customers.

People are increasingly turning to image search for ideas and inspiration


Online video continues to grow in importance, and the way people watch is changing as well

		70%
Watch time for shopping- related videos on YouTube grew in U.S. by more than 5X over the past two years.	Over the past three years, the number of YouTube channels with more than 1 billion views has grown by 5X	of global YouTube watch time happens on smartphones and tablets
June 2018 Google	March 2019 Google	December 2018 Google Data

Other forms of media consumption, from voice to podcasts to online video on TV, are growing in popularity


Smart speaker usage is growing as they become more connected to users' lives


Satisfying immediacy is often more important than loyalty

Being there to satisfy people's immediate needs is the new battleground for brands. The winners will be those that save people time and get them what they want as quickly as possible.


"Near me" searches are increasing across almost every category, with people combining locally sensitive searches with other intent signals


Traditional industries are transforming with digital

In 2019, we saw even more traditional industries going digital, as people went online to browse and shop.

Grocery


Automotive


Finance


Standards are being raised in privacy and digital wellbeing

In 2019, it became evident that user privacy, trust, and wellbeing go hand in hand with effective advertising. To be successful, marketers need to work to win people's trust by raising industry standards and by providing more tools and insights to help them manage their digital wellbeing.

