

THE RADICATI GROUP, INC.
A TECHNOLOGY MARKET RESEARCH FIRM

Email Statistics Report, 2012-2016

<http://www.radicati.com>

Cost – US \$3,000 by P.O. or \$2,500 by credit card

A new study from the Radicati Group, Inc., brings together key data and statistics on the use of Email, Social Media, Instant Messaging, Mobile Email, and Unified Communications, including:

- ☒ Worldwide Email Accounts and Users
- ☒ Social Media – Accounts, Users, Breakouts by Region
- ☒ Instant Messaging – Accounts, Users, Breakouts by Region
- ☒ Corporate and Consumer Email Accounts and Users
- ☒ Email Traffic per Corporate and Consumer User/Day
- ☒ Time Spent Daily on Email, Instant Messaging and Social Networking
- ☒ Spam and Viruses – Volumes and Costs
- ☒ Mobile Email
- ☒ Unified Communications (UC)

This report is intended for Organizations, Vendors, and Investors who need to make informed decisions about Email, Social Media, Instant Messaging, Mobile Email and Unified Communication.

Email Accounts vs. Email Users, 2012-2016

Headquarters: 1900 Embarcadero Road, Suite 206
Palo Alto, CA 94303
Tel: (650) 322-8059
Fax: (650) 352-2201

Europe: 29E Fitzjohns Avenue
London NW3 5JY, UK
Tel: +44 (0) 20 7794 4298
Fax: +44 (0) 20 7431 9375

TABLE OF CONTENTS

SCOPE	7
METHODOLOGY.....	8
EXECUTIVE SUMMARY	9
CHAPTER 1: EMAIL	11
1.1 WORLDWIDE EMAIL ACCOUNTS AND USERS FORECAST, 2012-2016.....	11
1.2 EMAIL ACCOUNTS BY REGION.....	13
1.3 EMAIL USERS BY REGION.....	15
1.4 CORPORATE VS. CONSUMER EMAIL ACCOUNTS.....	17
1.5 ON-PREMISES VS. HOSTED EMAIL ACCOUNTS	19
1.6 EMAIL USER AGE DEMOGRAPHICS	21
1.7 EMAIL TRAFFIC FORECAST	23
CHAPTER 2: CORPORATE EMAIL.....	24
2.1 WORLDWIDE CORPORATE EMAIL ACCOUNTS FORECAST, 2012-2016.....	24
2.2 CORPORATE EMAIL ACCOUNTS BY REGION	25
2.3 CORPORATE EMAIL ACCOUNTS BY BUSINESS SIZE.....	26
2.4 CORPORATE EMAIL ACCOUNTS BY VERTICAL INDUSTRY.....	28
2.5 AVERAGE NUMBER OF CORPORATE EMAIL ACCOUNTS PER USER.....	30
2.6 AVERAGE NUMBER OF CORPORATE EMAIL CLIENTS PER USER	31
2.7 AVERAGE NUMBER OF CORPORATE EMAILS SENT/RECEIVED PER USER PER DAY.....	32
2.9 CORPORATE EMAIL STORAGE REQUIREMENTS	34
2.10 DAILY TIME SPENT ON COMMUNICATION TASKS.....	36
2.10.1 BUSINESS USERS	36
2.10.2 CONSUMER USERS.....	37
CHAPTER 3: CONSUMER EMAIL.....	38
3.1 WORLDWIDE CONSUMER EMAIL ACCOUNTS FORECAST, 2012-2016.....	38
3.2 CONSUMER EMAIL ACCOUNTS BY REGION	39
3.3 AVERAGE NUMBER OF CONSUMER EMAIL ACCOUNTS PER USER	41
3.4 AVERAGE NUMBER OF CONSUMER EMAILS SENT/RECEIVED PER USER PER DAY.....	42
CHAPTER 4: SPAM	44
4.1 SPAM MESSAGES RECEIVED PER CORPORATE USER PER DAY.....	44
4.2 COST OF SPAM	46
CHAPTER 5: MALWARE.....	49
5.1 MALWARE ATTACKS.....	49
5.2 COST OF MALWARE	50
CHAPTER 6: INSTANT MESSAGING	53
6.1 WORLDWIDE IM ACCOUNTS AND USERS FORECAST, 2012-2016	53
6.2 ENTERPRISE VS. PUBLIC IM ACCOUNTS.....	54
6.3 AVERAGE NUMBER OF IMs SENT PER USER PER DAY.....	55
6.4 PUBLIC IM FORECAST, 2012-2016.....	56
6.4.1 PUBLIC IM BY REGION	57
6.4.2 PUBLIC IM CONSUMER VS. CORPORATE USERS.....	58
6.5 ENTERPRISE IM FORECAST, 2012-2016	59
6.5.1 CORPORATE IM BY REGION	60
CHAPTER 7: SOCIAL NETWORKING.....	61

7.2.1 ENTERPRISE SOCIAL NETWORKING ACCOUNTS BY REGION.....	63
7.2.2 PREVALENT BUSINESS USE OF SOCIAL NETWORKING.....	64
7.3 CONSUMER SOCIAL NETWORKING ACCOUNTS AND USER FORECAST, 2012-2016.....	65
7.3.1 CONSUMER SOCIAL NETWORKING ACCOUNTS BY REGION.....	66
CHAPTER 8: MOBILE EMAIL.....	67
8.1 WORLDWIDE MOBILE EMAIL USERS FORECAST, 2012-2016.....	67
8.2 BUSINESS VS. CONSUMER MOBILE EMAIL USERS.....	69
8.3 BUSINESS MOBILE EMAIL USERS BY REGION.....	71
8.4 BUSINESS MOBILE EMAIL USERS BY BUSINESS SIZE.....	72
8.5 BUSINESS MOBILE EMAIL USERS BY INDUSTRY.....	74
8.6 CONSUMER MOBILE EMAIL USERS BY REGION.....	75
8.7 MOBILE SMS TEXT MESSAGING.....	77
8.7.1 BUSINESS MOBILE SMS TEXT MESSAGING.....	77
8.7.2 CONSUMER MOBILE SMS TEXT MESSAGING.....	78
CHAPTER 9: UNIFIED COMMUNICATIONS.....	79
9.1 WORLDWIDE UNIFIED COMMUNICATIONS USER FORECAST, 2012-2016.....	79
9.2 ON-PREMISES UNIFIED COMMUNICATIONS USER FORECAST, 2012-2016.....	80
9.2.1 ON-PREMISES UNIFIED COMMUNICATION USERS BY REGION.....	81
9.3 HOSTED UNIFIED COMMUNICATIONS USER FORECAST, 2012-2016.....	82
9.3.1 HOSTED UNIFIED COMMUNICATION USERS BY REGION.....	83

LIST OF TABLES

Table 1: Worldwide Active Email Accounts and Users Forecast, 2012-2016.....	11
Table 2: Email Accounts by Region, 2012-2016.....	13
Table 3: Email Users by Region, 2012 - 2016.....	15
Table 4: Worldwide Corporate vs. Consumer Email Accounts, 2012-2016.....	17
Table 5: Worldwide On-Premises vs. Hosted Email Account Forecast, 2012 - 2016.....	19
Table 6: Email User Age Demographics, 2012.....	21
Table 7: Worldwide Daily Email Traffic, 2012-2016.....	23
Table 8: Corporate Email Accounts, 2012-2016.....	24
Table 9: Corporate Email Accounts by Region, 2012-2016.....	25
Table 10: Corporate Email Accounts by Business Size, 2012-2016.....	26
Table 11: Corporate Email Accounts by Vertical Industry, 2012.....	28
Table 12: Average Number of Corporate Email Accounts Per User, 2012.....	30
Table 13: Average Number of Corporate Email Clients per User, 2012.....	31
Table 14: Corporate Emails Sent/Received Per User/Day, 2012 - 2016.....	32
Table 15: Corporate Email Storage Requirements per User/Day, 2012-2016.....	34
Table 16: Daily Time Business Users Spend on Communication Tasks. 2012.....	36
Table 17: Daily Time Consumer Users Spend on Communication Tasks, 2012.....	37
Table 18: Consumer Email Accounts, 2012-2016.....	38
Table 19: Consumer Email Accounts by Region, 2012-2016.....	39
Table 20: Average Number of Consumer Email Accounts per User, 2012.....	41
Table 21: Consumer Emails Sent/Received per User/Day, 2012-2016.....	42

<i>Table 22: Spam Messages Received per Corporate User/Day, 2012-2016</i>	44
<i>Table 23: Spam Costs – Solution Acquisition</i>	46
<i>Table 24: Spam Costs – Administrator Time</i>	47
<i>Table 25: Spam Costs – Lost User Productivity</i>	47
<i>Table 26: Spam Costs – Spam Storage</i>	48
<i>Table 27: Total Annual Spam Costs for a 1,000-User Organization</i>	48
<i>Table 28: Average Spam Costs Per User/Year</i>	48
<i>Table 29: Malware Costs – Solution Acquisition</i>	50
<i>Table 30: Virus Costs – Administrator Time</i>	51
<i>Table 31: Malware Costs – Lost User Productivity</i>	52
<i>Table 32: Total Annual Malware Costs for a 1,000-user Organization</i>	52
<i>Table 33: Worldwide IM Accounts and Users, 2012-2016</i>	53
<i>Table 34: Enterprise vs. Public IM Accounts, 2012-2016</i>	54
<i>Table 35: Number of IMs Sent per User/Day, 2012-2016</i>	55
<i>Table 36: Public IM Accounts and Users Forecast, 2012-2016</i>	56
<i>Table 37: Consumer-only vs. Corporate Public IM Users, 2012-2016</i>	58
<i>Table 38: Enterprise IM Accounts and Users Forecast, 2012-2016</i>	59
<i>Table 39: Worldwide Social Networking Accounts, 2012-2016</i>	61
<i>Table 40: Enterprise Social Networking Account and User Forecast, 2012-2016</i>	62
<i>Table 41: Business Social Networking Use, 2012</i>	64
<i>Table 42: Consumer Social Networking Account and User Forecast, 2012-2016</i>	65
<i>Table 43: Worldwide Mobile Email Users, 2012-2016</i>	67
<i>Table 44: Business vs. Consumer Mobile Email Users, 2012-2016</i>	69
<i>Table 45: Business Mobile Email Users by Region, 2012-2016</i>	71
<i>Table 46: Enterprise Wireless Email Accounts by Business Size, 2012-2016</i>	72
<i>Table 47: Business Mobile Email Users by Industry, 2012</i>	74
<i>Table 48: Consumer Mobile Email Users by Region, 2012-2016</i>	75
<i>Table 49: Business SMS Text Messages Sent & Received per User/Day, 2012-2016</i>	77
<i>Table 50: Consumer SMS Text Messages Sent & Received per User/Day, 2012-2016</i>	78
<i>Table 51: Worldwide Unified Communications (UC) Users, 2012-2016</i>	79
<i>Table 52: On-Premises Unified Communications (UC) User Forecast, 2012-2016</i>	80
<i>Table 53: Hosted Unified Communications (UC) User Forecast, 2012-2016</i>	82

LIST OF FIGURES

<i>Figure 1: Worldwide Email Accounts vs. Users Forecast, 2012 - 2016</i>	<i>12</i>
<i>Figure 2: Worldwide Email Accounts Breakout by Region, 2012 & 2016.....</i>	<i>14</i>
<i>Figure 3: Worldwide Email User Breakout by Region, 2012 & 2016.....</i>	<i>16</i>
<i>Figure 4: Worldwide Corporate vs. Consumer Email Accounts, 2012-2016.....</i>	<i>18</i>
<i>Figure 5: Worldwide On-Premises vs. Hosted Email Accounts, 2012-2016.....</i>	<i>20</i>
<i>Figure 6: Worldwide Email User Age Demographics, 2012.....</i>	<i>22</i>
<i>Figure 7: Corporate Email Accounts by Business Size, 2012 & 2016</i>	<i>27</i>
<i>Figure 8: Corporate Email Account Breakout by Vertical Industry, 2012</i>	<i>29</i>
<i>Figure 9: Corporate Emails Sent/Received Per User/Day, 2012-2016</i>	<i>33</i>
<i>Figure 10: Corporate Email Storage Requirements per User/Day (MB), 2012–2016</i>	<i>35</i>
<i>Figure 11: Spam Messages Received per Business User/Day, 2012–2016.....</i>	<i>45</i>
<i>Figure 12: IM Traffic (Billions), 2012-2016</i>	<i>55</i>
<i>Figure 13: Public IM by Region, 2012 & 2016.....</i>	<i>57</i>
<i>Figure 14: Enterprise IM by Region, 2012 & 2016.....</i>	<i>60</i>
<i>Figure 15: Enterprise Social Networking Accounts by Region, 2012 & 2016.....</i>	<i>63</i>
<i>Figure 16: Consumer Social Networking by Region, 2012 & 2016.....</i>	<i>66</i>
<i>Figure 17: Email vs. Wireless Email Penetration, 2012-2016.....</i>	<i>68</i>
<i>Figure 18: On-Premises Unified Communications (UC) Users by Region, 2012 & 2016</i>	<i>81</i>
<i>Figure 19: Hosted Unified Communications (UC) Users by Region, 2012 & 2016</i>	<i>83</i>

About The Radicati Group, Inc.

The Radicati Group covers all aspects of email, security, social media, instant messaging, information archiving, regulatory compliance, wireless technologies, web services, unified communications, and more. The company provides both quantitative and qualitative information, including detailed market size, installed base and forecast information on a worldwide basis, as well as detailed country breakouts.

The Radicati Group advises corporate organizations to assist them in selecting the right products to fit their business needs, and also works with vendors to define the best strategic direction for their products. The Radicati Group also works with investment firms on a worldwide basis to identify and assess new investment opportunities.

The Radicati Group, Inc. is headquartered in Palo Alto, CA, with offices in London, UK.

ORDER FORM *To order, please fill out the following form and return it to The Radicati Group at the address or fax shown on the front.*

Email Statistics Report, 2012-2016	
Name:	Company:
<input type="checkbox"/> P.O. \$3,000 <i>Note: We will need the actual P.O. paperwork from your Purchasing Department before we can fill the orders.</i>	
<input type="checkbox"/> Credit Card \$2,500	
<input type="checkbox"/> VISA <input type="checkbox"/> MasterCard <input type="checkbox"/> Amex	
Card Number:	Exp. Date:
Signature:	
Address:	
City, State, Zip:	
Country:	
<i>Please indicate street address - NO P.O. BOX please!</i>	
Phone:	Email: