Country Level Mobile/Digital Assessment

Country:		

Date:		

Mobile

Mobile Penetration:					
http://data.worldbank.org/indicator/IT.CEL.SETS.P2

Observations:

Smartphone Penetration:								
https://www.consumerbarometer.com/en/insights/?countryCode=GL
(only covers 47 countries)

Observations:

Mobile Operating Systems:			#1			%
https://partner.buzzcity.com/campaignplanner.php			#2			%
							#3			%
							#4			%
							#5			%
Observations:

Top Mobiles (“Handsets”):			#1
https://partner.buzzcity.com/campaignplanner.php			#2
							#3
							#4
							#5
Once you know which handsets are popular you can assess the capabilities of each one by looking them up at Phone Arena- http://www.phonearena.com/phones. With that information you can then determine the handset capabilities/technologies that are widely available and should be leveraged in a mobile ministry outreach.
Observations:

Most Popular Apps:					Android
https://www.appannie.com/apps/google-play/top/ 			#1	
#2	
								#3	
								#4	
								#5	
								#6	
								#7	
								#8	
								#9	
								#10	
Observations:

https://www.appannie.com/apps/ios/top/				iOS
#1	
#2	
								#3	
								#4	
								#5	
								#6	
								#7	
								#8	
								#9	
								#10	
Observations:

Internet

Internet Penetration:				
http://data.worldbank.org/indicator/IT.NET.USER.P2

Observations:

Internet Access by Device Type:			Mobile %-	
http://gs.statcounter.com/#desktop+mobile+tablet-comparison		Desktop %-	
								Tablet %-	
Observations:

Mobile Broadband Penetration:			
http://broadbandcommission.org/Documents/reports/bb-annualreport2014.pdf
(Annex 3, pgs 98-99)

Observations:

Webpage Cost:					
http://whatdoesmysitecost.com/#gniCost
It is important that a digital outreach does not impose a significant financial burden on users. As such, you should also know their average income and that can be data found at http://www.statista.com/statistics/226956/average-world-wages-in-purchasing-power-parity-dollars/
(avg. monthly wage in USD).

Observations:

Top Websites:					#1
http://www.alexa.com/topsites/countries 			#2
							#3
							#4
							#5
							#6
							#7
							#8
							#9
							#10
Observations:

Social Media

Social Media Penetration:					
Asia Pacific (1/2015)
http://www.slideshare.net/wearesocialsg/digital-social-mobile-in-apac-in-2015 (slide 51)
North Africa/Middle East/Turkey (7/2014)
http://www.slideshare.net/wearesocialsg/social-digital-mobile-in-the-middle-east-north-africa-turkey (slide 9)
The Americas (6/2014)
http://www.slideshare.net/wearesocialsg/social-digital-mobile-in-the-americas (slide 14)
Europe (2/2014)
http://www.slideshare.net/wearesocialsg/social-digital-mobile-in-europe (slide 49)
Africa (only S. Africa and Nigeria, 1/2015)
http://www.slideshare.net/wearesocialsg/digital-social-mobile-in-2015 (slide 27)
Africa (all countries, 12/2012)
http://www.internetworldstats.com/africa.htm (scroll down to find your country of interest)

Observations:

Top Social Media Platforms:			#1		%
							#2		%
							#3		%
							#4		%
							#5		%
(Use the appropriate links from “Social Media Penetration”. No stats available for Africa except for Nigeria and South Africa)

Observations:

Top Facebook Accounts:			#1
http://www.socialbakers.com/statistics/facebook/pages/total		#2
							#3
							#4
							#5
Observations:

Top Twitter Accounts: 				#1
http://www.socialbakers.com/statistics/twitter/profiles/		#2
							#3
							#4
							#5
Observations:

Video

Video Sharing Sites Penetration:
?

Video Sharing Sites Penetration by Platform:
Youtube
?

Other
?

Top Video “Channels”:				#1
http://www.socialbakers.com/statistics/youtube			#2
							#3
							#4
							#5
Observations:

Top Videos:						#1
http://whatwewatch.mediameter.org				#2
							#3
							#4
							#5
Observations:

[bookmark: _GoBack]
