

A look behind the growing popularity of iPads, Kindles and other devices

October 2010 (Revised)

Connected devices such as tablets, eReaders and smartphones are seemingly everywhere and already are changing how some people consume media. Whether it's watching a video or accessing an app on an iPad on the train to work, sitting at home reading a book on a Kindle or playing the latest games on a Sony PSP, the devices have only added to consumption of the more "traditional" forms of media delivery such as the home computer, books and game consoles. The Nielsen Company recently released its inaugural Connected Devices Playbook to get a better idea of the consumers purchasing Apple iPads, Amazon Kindles and other similar gadgets and how they are using them.

Who Uses Connected Devices

 Early adopters of technology favor tablets, and tablet owners own more connected devices

- Apple iPad users are younger and more of them are male than those of other connected devices
- 65% are male, 63% are under the age of 35
- Kindle users: 52% male, 47% under the age of 35
- · Amazon Kindle users are slightly wealthier, better educated
- 28% have incomes of \$100k or more, 57% have a bachelors degree or higher
- Pad users: 25% have incomes of \$100k or more, 51% have a bachelors degree or higher

How connected devices are being used

- · Tablets are shared more than eReaders or smartphones
- 46% of tablet users allow others to use their devices, while only about one-third of smartphone and eReader users do the same (34% smartphone users, 33% eReader users)

• The iPad trumps the iPhone for "print" and video viewing...

· ...which leads to greater engagement:

• Most iPad owners have downloaded an app:

 Connected devices owners as a group are comfortable with mobile advertising...

• ...but iPad users are much more receptive and are more likely to make a purchase:

Methodology

The Connected Devices Playbook surveyed more than 5,000 connected device owners who completed an online, self-administered survey in August 2010. The study tracked 54 different devices.

For more information, contact your Nielsen representative at 800-988-4226 or visit www.nielsen.com

This is the fourth edition of The Nielsen Company's State of the Media, a periodic fact sheet of key statistics and facts about the range of issues we cover. Please feel free to use this information with attribution to The Nielsen Company. Copyright © 2010 The Nielsen Company. All rights reserved. Printed in the USA. Nielsen and the Nielsen logo are trademarks or registered trademarks of CZT/ACN Trademarks, LLC. 10/2202

