

Press Release

J.D. Power and Associates Reports: As Tablets Become More Popular, Sharing among Household Members Has Significant Impact on Future Brand Selection

Apple Ranks Highest in Owner Satisfaction with Tablet Devices for a Second Consecutive Time

WESTLAKE VILLAGE, Calif.: 25 April 2013 — As more households continue to adopt tablets, the act of sharing these devices has substantial influence on the purchase-decision process and on future brand selection, according to the J.D. Power and Associates 2013 U.S. Tablet Satisfaction StudySM—Volume 1 released today.

Now in its second year, the study measures tablet owner satisfaction among those who have owned their tablet for one year or less. Satisfaction is measured across five key factors (in order of importance): performance (26%);

ease of operation (22%); styling and design (19%); features (17%); and cost (16%).

The study finds that 51 percent of tablet owners share their device with at least one other person. While the incidence differs across brands, tablet manufacturers may benefit from promoting shared usage as a selling point, as satisfaction increases when more people use one tablet device. When a tablet is only used by one person, overall satisfaction is 824 (on a 1,000-point scale), 28 points lower than when a tablet is shared by four or more persons (852).

"It is somewhat unexpected to find that although 64 percent of tablet owners were the sole decision-maker involved in their device purchase, many of them share their tablet with

KEY FINDINGS

- Tablet owners who also have a smartphone spend 36 percent more time browsing the Internet on their tablet than on their smartphone.
- Twenty-seven percent of tablet owners say they are likely to buy a new tablet within the next 12 months, compared with 37 percent in 2012.
- Ninety-four percent of highly satisfied tablet owners are likely to purchase additional consumer electronic devices from the same manufacturer.

someone else," said Kirk Parsons, senior director of telecommunications services at J.D. Power and Associates. "It is important that manufacturers understand this dynamic and try to provide an exceptional experience for all users since this may improve future business prospects, as high satisfaction through sharing a tablet device may result in owners handing down their tablet to a family member or friend, and the likelihood of repurchasing a new tablet from the same brand and running the same operating system increases."

In fact, 41 percent of tablet owners who share their device among four or more persons indicate they "definitely will" repurchase their next tablet from their current tablet manufacturer, compared with 28 percent among those who do not share their device with any other person. This shared usage is not limited to adults. Nearly one-half (46%) of tablet owners have children who also use their tablet. Among owners who indicate they share their device with children, 30 percent have downloaded education apps, compared with 16 percent among those who do not share their device with children.

Tablets are also being used for business activities, with 20 percent of owners indicating they use their tablet for this purpose. Owners of tablets that originally evolved from e-readers are not as likely to use their device to engage in business activity. While tablet owners are beginning to engage in business activities with their device, just 31 percent of employers contribute to the price or reimburse their employees for the entire tablet purchase price, a 3-percentage-point decrease from 2012. This may be an indication that some companies may be promoting a "bring your own device" (BYOD) strategy.

For the second consecutive study, Apple ranks highest among manufacturers of tablets in overall owner satisfaction. Apple achieves a score of 836 and performs well in four factors: performance; ease of operation; styling and design; and features. Amazon (829) closely follows Apple in the rankings and performs particularly well in the cost factor.

The 2013 U.S. Tablet Satisfaction Study—Volume 1 findings are based on experiences evaluated by 1,857 tablet owners. The study was fielded in February 2013.

About J.D. Power and Associates

Headquartered in Westlake Village, Calif., J.D. Power and Associates is a global marketing information services company providing forecasting, performance improvement, social media and customer satisfaction insights and solutions. The company's quality and satisfaction measurements are based on responses from millions of consumers annually. For more information on car reviews and ratings, car insurance, health insurance, cell phone ratings, and more, please visit JDPower.com. J.D. Power and Associates is a business unit of The McGraw-Hill Companies.

About The McGraw-Hill Companies

The McGraw-Hill Companies, to be renamed McGraw Hill Financial (subject to shareholder approval), is a powerhouse in credit ratings, benchmarks and analytics for the global capital and commodity markets. Leading brands include: Standard & Poor's Ratings Services, S&P Capital IQ, S&P Dow Jones Indices, Platts, CRISIL, J.D. Power and Associates, McGraw-Hill Construction and Aviation Week. The Company has approximately 17,000 employees in 27 countries. Additional information is available at www.mcgraw-hill.com.

J.D. Power and Associates Media Contacts:

John Tews; Troy, Mich.; (248) 680-6218; media.relations@jdpa.com

Syvetril Perryman; Westlake Village, Calif.; (805) 418-8103; media.relations@jdpa.com

Follow us on Twitter: <a>@JDPower

No advertising or other promotional use can be made of the information in this release without the express prior written consent of J.D. Power and Associates.

###

(Page 2 of 2) NOTE: One chart follows.

J.D. Power and Associates 2013 U.S. Tablet Satisfaction Study[™] –Volume 1

Overall Tablet Index Rankings

(Based on a 1,000-point scale)

Source: J.D. Power and Associates 2013 U.S. Tablet Satisfaction Study^{SM_}Volume 1

Power Circle Ratings Legend

Among the best

Better than most

About average

The rest

Charts and graphs extracted from this press release must be accompanied by a statement identifying J.D. Power and Associates as the publisher and the J.D. Power and Associates 2013 U.S. Tablet Satisfaction StudySM− Volume 1 as the source. Rankings are based on numerical scores, and not necessarily on statistical significance. JDPower.com Power Circle Ratings[™] are derived from consumer ratings in J.D. Power studies. For more information on Power Circle Ratings, visit jdpower.com/faqs. No advertising or other promotional use can be made of the information in this release or J.D. Power and Associates survey results without the express prior written consent of J.D. Power and Associates.