

Mobile Technologies and Applications: The Case of Mobile Shopping

Presented at the ITU/MIC Joint workshop: “Shaping the Future
Mobile Information Society”
Seoul Korea, March 2004

Jeffrey Funk
Professor
Hitotsubashi University

Research Overview

- Research Goal
 - Understand evolution and intersection of user behavior and technological change to create effective long-term strategies for the mobile Internet
- Methodology
 - Focus on lead users (von Hippel, 1986)
 - Primarily ask firms about the lead users (150 interviews)
- My book (Mobile Disruption) addresses six applications
 - Entertainment
 - Mobile marketing
 - Mobile shopping/multi-channel integration
 - Navigation services
 - Phones as tickets and money
 - Mobile Intranet applications
- Today's presentation: only mobile shopping

Overview of Mobile Shopping

- Market Size
 - 2001: 100M\$; 2002: 270M\$
 - 2003: 800M\$ (estimate); 2004: bigger than content market?
- Different customers (e.g., younger) on mobile than on PC Internet
- Different Products/Selection Method from PC Internet
 - Not travel, computers, books but: fashion, CDs, concert tickets,
 - Not from search engines but from mail, followed by products at top of the page, in new release section, or product rankings
- Business Model
 - Competing as much by convenience as price
 - Most official sites make money (>30) & many unofficial sites
- Fastest growing market is combination of phone with other media (magazines, television, and radio)

Fashion: Leader is Net Price

- Sales
 - 7 M\$ in sales and 380K\$ in profits a month from April to September 2003
 - Same amount as Amazon.com in 1997 when it went public
- Business Model
 - Offers unsold inventory at a discount to its 430,000 registered members
 - Level of discount (up to 30%) depends on number of buyers
 - Members have one week to convince friends to purchase products and obtain volume discounts
- Depends on:
 - Mobile mail culture (fast mail responses)
 - Virtual communities of users
- Key role of other media: its best selling products are
 - Worn/used by actresses on TV programs
 - Appear in magazines

Fashion – Xavel's Girls Walker

- It has used mail magazine portal to become a leading seller of fashion-related products
 - Current sales of 4M\$ a month
- Mail magazine portal
 - Users write mail magazines
 - Xavel merely screens proposals and organizes the magazines
 - Used viral marketing to collect writers
 - 11.6 million PVs/day and 5 million unique users in mid-2003
- Strong interaction between fashion related mail magazines and mobile mail culture
 - Fashion mail magazines describe current fashion trends
 - Writers and readers constitute a virtual community
 - Magazines contain links to shopping pages
 - Role of celebrity endorsements: many consumers choose perfume based on perfume usage by popular actresses

Magazines and Mobile Shopping

- Integrate Mobile Site with Magazines and Catalogues
- Advantage of Mobile Over PC Internet
 - PC Internet requires big change in consumer behavior (must sit in front of the PC)
 - With phones, consumers can order products from couches, bathtubs, beds
- Magazines are Important Part of Consumer Information Searches
 - Consumers search for magazines in stores and for information in magazines
 - Bookstores and magazines are organized to support such searches
- >50 magazines Integrated with Mobile Internet Services
 - No need for sites to advertise services since the magazines do it for them
 - Internal cameras and bar code readers facilitate site access

Radio Programs and Mobile Shopping

- Mobile Internet is main source of song and concert requests
 - Participative environment is important to radio stations all over the world
 - Japanese radio stations give points to members for requests and home page accesses
 - Purpose is to promote advertising on PC and mobile home pages for sponsors (many are music related)
- Music purchases may be big market
 - Now integrating on-air info about music with CD on-line site
 - Success of KDDI's Chaku Uta ringing tone service (as many downloads as i-Tunes) suggests integrated on-air downloading services will succeed
 - Challenge for radio listener is finding site: easy with internet radio but what about regular radio?

Television Stations and Mobile Shopping

- Japanese broadcasters
 - Initially opposed creation of virtual communities due to fear of losing commercial “viewing time.” Young people send mail during commercials, particularly following popular TV programs
 - Now realize mobile mail is here to stay
 - Thus expanding content from ringing tones, screen savers, and games to voting, surveys, chat mail, and creation of virtual communities
 - Hope to sell products and information in programs
- Challenge for TV viewers is finding relevant site
 - Internal TV phone enables easy site access and greater program viewing
 - Infrared capable phones
 - Can be used as remote control devices
 - In combination with digital broadcasts to existing TVs, they can provide easy site access

Summary

- Mobile shopping market will likely pass entertainment contents in 2004 or 2005 in Japan
- The main customers are young people who
 - Would rather be outside than inside
 - When inside their homes, they would rather watch TV than look at a PC screen
 - Are heavy users of mobile mail
 - Quickly form virtual communities
 - Are heavily influenced by celebrity endorsements
- Technology and multi-channel integration
 - Internal cameras and bar code readers will facilitate integration of magazines and mobile sites
 - Facilitating the integration of mobile sites with radio and TV programming
 - Internal radios and TVs
 - Infrared for integration with existing TVs and their programs
 - Other technologies like Java, 3D rendering techniques (not covered here)
- Similar trends will occur in the West as i-mode, Vodafone Live! and similar services diffuse in Europe and later the US, etc.