

Global Commerce Review

Spain, Q3 2017

Key Findings.

Today's shoppers are active on all browsing environments, they don't stay in walled gardens, and they're buying more on-the-go.

Optimizing your app lets you connect with more of today's mobile-first shoppers.

Apps account for **63% of mobile sales** for retailers who invest in both mobile web and shopping apps.

Combining cross-device data lets you understand the entire shopper journey.

35% of desktop sales are preceded by a click on a mobile device.

Combining intent data lets you see more shopping dollars per shopper.

Shoppers matched on another device spend an **average of 18% more** per order.

Mobile web usage reaches maturity, and smartphone keeps growing.

Sales by device, Q3 2016 and Q3 2017, Apps excluded

Q3 YoY

Fashion/Luxury and Home/Gardening are the two retail subcategories with the highest share of mobile sales.

Share of mobile sales for select retail categories, Q3 2017, Apps excluded

Source: Criteo data, Spain, retail advertisers, Q3 2017, apps excluded.

63%

Apps account
for 63% of
mobile sales.

Source: For retailers who generate sales on both mobile web and in-app. Criteo, Western Europe, Q3 2017.

APP OPPORTUNITY

Mobile is the majority for retailers with a shopping app.

Western Europe
Share of Ecommerce Transactions by Environment

Western Europe
In-App Share of Mobile Ecommerce Transactions

Worldwide
YoY Increase of the
Share of In-App
Transactions, Globally

64%
YoY Increase

Source: Criteo data, Worldwide and Western Europe, retail advertisers, Q3 2017, Apps Included.

In most world regions, mobile now accounts for more than 50% of online transactions, and in-app sales dominate.

In Europe, retailers with a shopping app now generate 44% of their sales on mobile devices.

Desktop usage dominates working hours, while mobile wins nights.

Sales by Device Type and Hour of the Day

Combining cross-device data lets you understand the winding shopper journey.

35% of all desktop transactions in Spain are preceded by a click on a mobile device.

COMBINING DATA

Combining intent lets you see more shopping euros per shopper.

Average order values are significantly higher for matched shoppers: +18% on average.

Source: Average order value for matched shoppers by retail category, for every 100€ spent by unmatched shoppers. Criteo data, Spain, retail advertisers, Q3 2017.

Offline sales boost shopper knowledge - and online results.

Omnichannel retailers that can combine their offline and online data can apply over four times as much sales data to optimize their marketing efforts*.

*Criteo data, Q3 2017, US retail advertisers who combine online and offline sales data.

For the latest on how shoppers are browsing and buying around the globe, check out our [interactive world map](#).

About Criteo

Criteo (NASDAQ: CRTO), the leader in commerce marketing, is building the highest performing and open commerce marketing ecosystem to drive profits and sales for retailers and brands. Over 2,700 Criteo team members partner with 17,000 retail and brand clients and thousands of publishers across the globe to deliver performance at scale by connecting shoppers to the things they need and love. Designed for commerce, the Criteo Commerce Marketing Ecosystem sees over \$550 billion in annual commerce sales data.