

Consumers rank the most useful mobile app categories by country

Graph shows the ranked mobile applications aggregated across countries based on percentage who find them useful.

Base: 1048 consumers in US, Canada, UK and India who use mobile apps.
 Source: "IBM Mobile App Consumer Survey," a commissioned study conducted by Forrester Consulting on behalf of IBM, September, 2014

Consumers rank the most useful mobile app categories by age

Graph shows the ranked mobile applications aggregated across age groups based on percentage who find them useful.

Base: 1048 consumers in US, Canada, UK and India who use mobile apps.

Source: "IBM Mobile App Consumer Survey," a commissioned study conducted by Forrester Consulting on behalf of IBM, September, 2014