

Perception of virtual interactions with people and places

Global GfK survey

February 2016

Global GfK survey: Perception of virtual interactions with people and places

1 Methodology

2 Global results

3 Country results

*To see country results, click on the map (in PPT show). To go back to the table of content, click on the GfK logo anywhere in the document.

Methodology

Countries covered, methodology and sample size

GfK interviewed in summer 2015 more than 27,000 consumers (aged 15 and older) in 22 countries online. The data have been weighted to reflect the demographic composition of the online population age 15+ in each market.

Argentina (online/n=1011)	Japan (online/n=1533)
Australia (online/n=1000)	Mexico (online/n=1029)
Belgium (online/n=1012)	Netherlands (online/n=1001)
Brazil (online/n=1512)	Poland (online/n=1005)
Canada (online/n=1012)	Russia (online/n=1514)
China (online/n=1501)	South Korea (online/n=1000)
Czech Republic (online/n=1003)	Spain (online/n=1534)
France (online/n=1517)	Sweden (online/n=1000)
Germany (online/n=1511)	Turkey (online/n=831)
Hong Kong (online/n=1003)	UK (online/n=1501)
Italy (online/n=1521)	USA (online/n=1536)

Question

Please indicate how strongly you personally agree or disagree with the following statement, using this scale where "1" means "disagree strongly" and "7" means "agree strongly."

“Virtual interactions with people and places can be as good as being there in person”

Data used in this presentation represents top 2 boxes (agreement) and bottom 2 boxes (disagreement)

Global results

Highlights

- Internationally, 23 percent of online consumers say virtual interactions can be as good as being there in person
- Agreement peaks with those aged 20-29 and 30-39
- Unsurprisingly, agreement falls off rapidly amongst older generations
- Brazil and Turkey top the list for online consumers who believe virtual interactions can be as good as being there in person, followed by Mexico, China and Russia
- The country with the highest disagreement is Germany, followed by Sweden, Czech Republic, Belgium, Netherlands and UK

Virtual interactions with people and places can be as good as being there in person – Average across all 22 countries

23 % agree

disagree **15 %**

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Virtual interactions with people and places can be as good as being there in person – Average per gender across all 22 countries

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Virtual interactions with people and places can be as good as being there in person – Average per age-group across all 22 countries

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Virtual interactions with people and places can be as good as being there in person – Country comparison ranked by highest agreement

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

Virtual interactions with people and places can be as good as being there in person – Country comparison ranked by highest disagreement

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

Virtual interactions with people and places can be as good as being there in person – Country comparison

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Country results – Europe

Belgium

Belgium: Virtual interactions with people and places can be as good as being there in person

12%

of Internet users in Belgium
agree that virtual interactions
with people and places can be as
good as being there in person.

26%

of Internet users in Belgium
disagree that virtual interactions
with people and places can be as
good as being there in person.

Belgium: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Belgium: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Czech Republic

Czech Republic: Virtual interactions with people and places can be as good as being there in person

11%

of Internet users in the Czech Republic **agree** that virtual interactions with people and places can be as good as being there in person.

26%

of Internet users in the Czech Republic **disagree** that virtual interactions with people and places can be as good as being there in person.

Czech Republic: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Czech Republic: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

France

France: Virtual interactions with people and places can be as good as being there in person

14%

of Internet users in France
agree that virtual interactions
with people and places can be as
good as being there in person.

17%

of Internet users in France
disagree that virtual interactions
with people and places can be as
good as being there in person.

France: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

France: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

Germany

Germany: Virtual interactions with people and places can be as good as being there in person

13%

of Internet users in Germany
agree that virtual interactions
with people and places can be as
good as being there in person.

32%

of Internet users in Germany
disagree that virtual interactions
with people and places can be as
good as being there in person.

Germany: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

Germany: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

Italy

Italy: Virtual interactions with people and places can be as good as being there in person

20%

of Internet users in Italy
agree that virtual interactions
with people and places can be as
good as being there in person.

19%

of Internet users in Italy
disagree that virtual interactions
with people and places can be as
good as being there in person.

Italy: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

Italy: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

Netherlands

Netherlands: Virtual interactions with people and places can be as good as being there in person

11%

of Internet users in the Netherlands **agree** that virtual interactions with people and places can be as good as being there in person.

23%

of Internet users in the Netherlands **disagree** that virtual interactions with people and places can be as good as being there in person.

Netherlands: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Netherlands: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

Poland

Poland: Virtual interactions with people and places can be as good as being there in person

17%

of Internet users in Poland
agree that virtual interactions
with people and places can be as
good as being there in person.

21%

of Internet users in Poland
disagree that virtual interactions
with people and places can be as
good as being there in person.

Poland: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Poland: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

Russia

Russia: Virtual interactions with people and places can be as good as being there in person

24%

of Internet users in Russia
agree that virtual interactions
with people and places can be as
good as being there in person.

21%

of Internet users in Russia
disagree that virtual interactions
with people and places can be as
good as being there in person.

Russia: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Russia: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Spain

Spain: Virtual interactions with people and places can be as good as being there in person

20%

of Internet users in Spain
agree that virtual interactions
with people and places can be as
good as being there in person.

21%

of Internet users in Spain
disagree that virtual interactions
with people and places can be as
good as being there in person.

Spain: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Spain: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Sweden

Sweden: Virtual interactions with people and places can be as good as being there in person

11%

of Internet users in Sweden
agree that virtual interactions
with people and places can be as
good as being there in person.

29%

of Internet users in Sweden
disagree that virtual interactions
with people and places can be as
good as being there in person.

Sweden: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

Sweden: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

Turkey

Turkey: Virtual interactions with people and places can be as good as being there in person

34%

of Internet users in Turkey
agree that virtual interactions
with people and places can be as
good as being there in person.

15%

of Internet users in Turkey
disagree that virtual interactions
with people and places can be as
good as being there in person.

Turkey: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Turkey: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

United Kingdom

UK: Virtual interactions with people and places can be as good as being there in person

14%

of Internet users in UK
agree that virtual interactions
with people and places can be as
good as being there in person.

23%

of Internet users in UK
disagree that virtual interactions
with people and places can be as
good as being there in person.

UK: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

UK: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Country results – North America

Canada

Canada: Virtual interactions with people and places can be as good as being there in person

13%

of Internet users in Canada
agree that virtual interactions
with people and places can be as
good as being there in person.

23%

of Internet users in Canada
disagree that virtual interactions
with people and places can be as
good as being there in person.

Canada: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Canada: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

USA

USA: Virtual interactions with people and places can be as good as being there in person

23%

of Internet users in the USA
agree that virtual interactions
with people and places can be as
good as being there in person.

22%

of Internet users in the USA
disagree that virtual interactions
with people and places can be as
good as being there in person.

USA: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

USA: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Country results – Latin America

Argentina

Argentina: Virtual interactions with people and places can be as good as being there in person

22%

of Internet users in Argentina
agree that virtual interactions
with people and places can be as
good as being there in person.

20%

of Internet users in Argentina
disagree that virtual interactions
with people and places can be as
good as being there in person.

Argentina: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

Argentina: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Brazil

Brazil: Virtual interactions with people and places can be as good as being there in person

34%

of Internet users in Brazil
agree that virtual interactions
with people and places can be as
good as being there in person.

11%

of Internet users in Brazil
disagree that virtual interactions
with people and places can be as
good as being there in person.

Brazil: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Brazil: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Mexico

Mexico: Virtual interactions with people and places can be as good as being there in person

28%

of Internet users in Mexico
agree that virtual interactions
with people and places can be as
good as being there in person.

17%

of Internet users in Mexico
disagree that virtual interactions
with people and places can be as
good as being there in person.

Mexico: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Mexico: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Country results – Asia-Pacific

Australia

Australia: Virtual interactions with people and places can be as good as being there in person

13%

of Internet users in Australia
agree that virtual interactions
with people and places can be as
good as being there in person.

22%

of Internet users in Australia
disagree that virtual interactions
with people and places can be as
good as being there in person.

Australia: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Australia: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

China

China: Virtual interactions with people and places can be as good as being there in person

27%

of Internet users in China
agree that virtual interactions
with people and places can be as
good as being there in person.

6%

of Internet users in China
disagree that virtual interactions
with people and places can be as
good as being there in person.

China: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

China: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Hong Kong

Hong Kong: Virtual interactions with people and places can be as good as being there in person

14%

of Internet users in Hong Kong
agree that virtual interactions
with people and places can be as
good as being there in person.

11%

of Internet users in Hong Kong
disagree that virtual interactions
with people and places can be as
good as being there in person.

Hong Kong: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Hong Kong: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Japan

Japan: Virtual interactions with people and places can be as good as being there in person

9%

of Internet users in Japan
agree that virtual interactions
with people and places can be as
good as being there in person.

18%

of Internet users in Japan
disagree that virtual interactions
with people and places can be as
good as being there in person.

Japan: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

Japan: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

South Korea

South Korea: Virtual interactions with people and places can be as good as being there in person

19%

of Internet users in South Korea
agree that virtual interactions
with people and places can be as
good as being there in person.

4%

of Internet users in South Korea
disagree that virtual interactions
with people and places can be as
good as being there in person.

South Korea: Virtual interactions with people and places can be as good as being there in person – Average per gender

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

South Korea: Virtual interactions with people and places can be as good as being there in person – Average per age-group

Source: GfK survey among 27,000+ Internet users (ages 15+) in 22 countries – top 2 boxes (agreement) / bottom 2 boxes (disagreement) out of 7-point scale – rounded

© GfK 2016 | Perception of virtual interactions with people and places

For more information please contact
press@gfk.com