
Apple Product Launch Reaction & Insights

HarrisX Overnight Poll fielded September 12-13, 2018

© 2018 HarrisX. All rights reserved.
2

About the HarrisX Overnight Poll (HOP)

This survey was conducted online within
the United States from September 12-13,
2018 among 1,000 adults by HarrisX. The
sampling margin of error of this poll is
plus or minus 3.1 percentage points.

The results reflect a nationally
representative sample of U.S. adults.
Results were weighted for age within
gender, region, race/ethnicity, and income
where necessary to align them with their
actual proportions in the population.

Survey Methodology:

HOP is a new product by HarrisX launched August 2018. This flash poll runs overnight 365 days a
year and samples the opinions of 1,000 U.S. adults and 1,000 voters.

© 2018 HarrisX. All rights reserved.
3

Apple’s product announcement was a big success in
terms of audience reach and initial reactions

Coverage reached over half of US adults and 3 in 4 of
those thinking about upgrading before end of year…

…with positive reactions around Innovation and
Excitement – especially for the Upgraders

“Did you see, hear, or read about the Wednesday
September 12 Apple device launch event?”

“Which of the following best describes your reaction
to Apple’s product announcements?”

58%
73% 72%

42%
27% 28%

iPhone
owners

All adults

Have not heard, read
about, or watched

Have heard, read
about, or watched

End-of-year
upgraders

Only 24% of adults had
heard/read about the

event 1 day before launch
– coverage led to 1.5x

28%

18% 18%

9% 9%
7%

5%

2%

22% 22%

26%

6% 6%

9%

6%

2%

ExcitingAs
expected

Innovative Under-
whelming

Boring SurprisingConfusing Disapp-
ointing

End-of-year
upgraders

All adults

NOTE: In this report, “end-of-year upgraders are defined” as US adults
“thinking about upgrading before the end of the year” (see p. 9)

© 2018 HarrisX. All rights reserved.
4

xx

iPhone Xs and Apple Watch 4 are likely best-sellers,
while iPhone Xr pricing appears ideally positioned

“How likely are you to buy…” – End-of-year Upgraders (unaided vs. price-aided responses, top 2 box of 5)

57%

46%

49%

38%

43%

43%

61%

46%

...the iPhone Xr?

...the iPhone Xs?

...the iPhone Xs, which starts out at
$999 for the lowest storage version?

...the iPhone Xs Max?

...the iPhone Xs Max, which starts out at
$1,099 for the lowest storage version?

...the iPhone Xr, which starts out at
$749 for the lowest storage version?

...the Apple Watch Series 4?

...the AWS4, which starts out at $399 for the
GPS-only … and $499 the GPS and LTE ...?

-11pp.

-11pp.

0pp.

-15pp.

Overall interest is
highest for iPhone Xs &

Apple Watch 4, even
accounting for price…

…However, iPhone Xr is
only product for which
price DID NOT decrease

consumer interest…

…Showing that Apple
has “re-priced” premium
SP expectations to the

$750+ price range

Note: Aided and unaided versions
were rotations, not sequential

© 2018 HarrisX. All rights reserved.
5

Compared to upgraders, the story is very consistent but
overall interest levels much lower among all adults

“How likely are you to buy…” – All adults (unaided vs. price-aided responses, top 2 box of 5)

33%

26%

26%

21%

25%

24%

33%

27%

...the iPhone Xs Max, which starts out at
$1,099 for the lowest storage version?

...the iPhone Xs, which starts out at
$999 for the lowest storage version?

...the iPhone Xr?

...the iPhone Xs?

...the iPhone Xs Max?

...the iPhone Xr, which starts out at
$749 for the lowest storage version?

...the Apple Watch Series 4?

...the AWS4, which starts out at $399 for the
GPS-only … and $499 the GPS and LTE ...?

-7pp.

-5pp.

-1pp.

-6pp.

Note: Aided and unaided versions
were rotations, not sequential

© 2018 HarrisX. All rights reserved.
6

Across iPhone models, interest is split while product
positioning benefits the budget-friendly iPhone Xr most

“Now that you have heard about them, which of the phones announced interests you the most?” – End-of-year Upgraders

23%

24%

29%

23%

21%

30%

27%

24%

The upgraded
but more budget-
friendly iPhone Xr

Unaided

Aided

The upgraded
iPhone Xs

None of
the above

The upgraded
and larger size
iPhone Xs Max

23%

24%

29%

23%

21%

30%

27%

24%

None of the above

Unaided

iPhone Xr

Aided

iPhone Xs MaxiPhone Xs

Note: Aided and unaided versions
were rotations, not sequential

© 2018 HarrisX. All rights reserved.
7

Consumers are highly focused on bread and butter hardware
improvements, like battery life and durability

44%
40%

36% 34%

27%
23% 23% 21%

18% 17% 17% 15% 14% 14%

8%

8%
13%

10% 11%

19% 17% 17%
22%

18%

28%
31%

13%

31%
35%

39%

Faster
battery

charging

Wireless
charging

Improved
battery life

(30min.
longer than
iPhone X)

The most
durable

glass ever
in a SP

Enhanced
water

resistance
(up to 2m
for 9min.)

Highest
iPhone

storage –
(64, 256,
512GB)

The ability
to open

apps 30%
faster

3D Touch
pressure-
sensitive
screen

iOS 12
software

(enhanced
processing

speed)

Faster
Face ID

Augmented
reality

capability

“Which of these features are you most (least) interested in having in your smartphone?” – All adults

Upgraded
dual cam.
w/ better
portrait
mode

5.8-inch
OLED

display (the
same as
iPhone X)

Stainless
steel frame

Wider
stereo

sound from
speakers

© 2018 HarrisX. All rights reserved.
8

Battery life is also by far consumers’ biggest concern for
new smart watches, with form factor least important

67%

40% 39%
34% 31% 30% 30% 27% 27%

17% 14%

12%

23%
26%

24%
28% 28% 27%

37%

29%

41%

32%

Longer
battery charge

A thinner
more

powerful
watch

GPS tracking
LTE phone
and data

connection

Fall detection
sensors that
alert your
emergency

contacts and
calls 911

Electrical heart
sensors (ECG)

New FDA-
approved
medical
features

The largest
Apple watch
screen yet
that’s over
30% larger

Edge to edge
display on the

screen

Two case
options 2mm
bigger than
the Apple
Watch 3

Reengineered
digital crown
with better
navigation

and feedback

“Which of these features are you most (least) interested in having in your smart watch?” – All adults

© 2018 HarrisX. All rights reserved.
9

Wednesday’s announcement generated substantial
momentum for holiday-season upgrades

In just two days, Apple’s event has spiked enthusiasm
to upgrade – esp. among iPhone owners…

…but the majority of upgrade considerers are
“on the fence” between 2018 and 2019

“Are you THINKING of getting a new smartphone
device before the end of the year?”

“How soon are you PLANNING on upgrading
your current smartphone?”

33% 36%
47%

62%

All consumers Current iPhone owners

13pp.

26pp.

Post-launch (9/13)Pre-launch (9/11)

21% 26%
39%

38%
43%

52%

42%
31%

9%

Within next
1 year

All adults iPhone
owners

End-of-year
upgraders

Within next
3 months

More than
1 year

39% of those “thinking” of getting a new smartphone this year are “planning” to
upgrade in two ways – one question looked at whether a consumer was an end-

of-year upgrader or not; a second question looked at how soon respondents
planned to upgrade. 52% of self-reported end-of-year upgraders are inclined to
wait up to 2019 to upgrade, which suggests the need for sustained advertising.

© 2018 HarrisX. All rights reserved.
10

Reasons for upgrading and not upgrading in next year

“Which of the following best describes why you are (are not) considering upgrading your smartphone in the next year?”

21%

15%

15%

14%

11%

24%

I want a SP with
a larger screen size

My current SP’s
battery life is poor

My current SP’s
performance is slow

I want the latest
technological features

My current device upgrade
program allows me to obtain a

new device at little to no extra cost

All other reasons

26%

18%

17%

15%

11%

14%

I can still do everything I
need to using my current SP

I am satisfied with the
technology of my current SP

I am satisfied with my
current SP’s performance

New SP models are
too expensive

I cannot afford a
new SP at this time

All other reasons

Upgrading Not Upgrading

© 2018 HarrisX. All rights reserved.
11

Consumer willingness to pay increased across products
following launch, while “won’t buy” decreased by ~50%

“Which of the following describes the highest price you would pay for each of these devices?” – End-of-year Upgraders

$500-
$599

$600-
$699

$700-
$799

$800-
$899

$900-
$999

$1000
or

more

Any
price

Won’t
buy

iPhone Xs (aided description) 20% 13% 11% 10% 11% 8% 5% 22%

iPhone Xs Max (aided description) 17% 10% 12% 9% 12% 12% 6% 22%

iPhone Xr (aided description) 26% 10% 14% 8% 8% 8% 4% 22%

$200-
$299

$300-
$399

$400-
$499

$500-
$599

$600
or

more

Any
price

Won’t
buy

Watch Series 4 (aided description) 16% 16% 13% 15% 11% 5% 24%

“The price does not matter, I will eventually buy this new iPhone”

In the case of iPhone Xr, a majority of respondents (53%) who
would consider buying are WTP at or over the $749 price tag

Apple 9/12 Pre-Launch Expectations

HarrisX Overnight Poll fielded September 9-10, 2018

© 2018 HarrisX. All rights reserved.
13

About the HarrisX Overnight Poll (HOP)

This survey was conducted online within
the United States from September 9-10,
2018 among 1,001 adults by HarrisX. The
sampling margin of error of this poll is
plus or minus 3.1 percentage points.

The results reflect a nationally
representative sample of U.S. adults.
Results were weighted for age within
gender, region, race/ethnicity, and income
where necessary to align them with their
actual proportions in the population.

Survey Methodology:

HOP is a new product by HarrisX launched August 2018. This flash poll runs overnight 365 days a
year and samples the opinions of 1,000 U.S. adults and 1,000 voters.

© 2018 HarrisX. All rights reserved.
14

This holiday season is once again shaping up to be a
major smartphone opportunity for Apple

One in three consumers expect to upgrade
Smartphones before the end of the year…

…with opportunities to capture both satisfied
upgraders and dissatisfied users

Upgraders: “Are you thinking of getting a new
smartphone device before the end of the year?”

% of consumers who expect to upgrade this year,
by satisfaction with current device

67% 64%

33% 36%

Current
iPhone owners

All consumers

~50% for 6S and
6S Plus users
(see backup)

Yes

No

26%
37% 34%

63%

27%

Very satisfied Somewhat
satisfied

Neither
satisfied nor
dissatisfied

Very
dissatisfied

Somewhat
dissatisfied

46% 30% 15% 7% 2%% US pop

© 2018 HarrisX. All rights reserved.
15

Wednesday’s product launch announcement presents a
touchpoint to mobilize likely upgraders in audience

End-of-year upgraders are 1.5x as likely to have heard
about Wednesday’s announcement…

…In fact, half of consumers aware of Wed
announcement are expected upgraders

“Have you heard anything about Apple’s
upcoming new device launch this week?”

% of consumers who expect to upgrade,
among consumers aware of announcement

76%
65%

24%
35%

All consumers End-of-year upgraders

No

Yes

Expecting
to upgrade

48%

Not expecting
to upgrade

52%

Base: Consumers
who have heard

about Wednesday’s
announcement

Apple has generated
high awareness of

product launch among
potential upgraders

© 2018 HarrisX. All rights reserved.
16

Among rumored release descriptions, “large-screen”
iPhones show top appeal, at 1 in 3 interest

Interest in anticipated Wednesday product announcements (Top 3 Box of 10)

15%

16%

19%

21%

17%

28%

27%

32%

36%

30%
A new Apple Watch that is thinner and has a larger display

A new iPhone (rumored to be called “iPhone 9”) that offers a
large 6.1-inch LCD display and offers multiple phone color options

An updated version of the iPhone X that has the same
5.8-inch OLED display screen but will feature software

improvements and a new gold color option

A cheaper version of the iPhone X that has the same
screen size but offers an LCD rather than OLED display

and is made up of less sturdy materials

A larger version of the iPhoneX that has a 6.5-inch OLED
display instead of the 5.8 inches in the current version

as well as software improvements and a new gold color option

All consumers Aware of Wed announcement

© 2018 HarrisX. All rights reserved.
17

$500-
$599

$600-
$699

$700-
$799

$800-
$899

$900-
$999

$1000
or more

Any
price

Won’t
buy

An updated version of the iPhone X that has the same 5.8-inch OLED display
screen but will feature software improvements and a new gold color option

19% 9% 9% 9% 6% 1% 6% 40%

A cheaper version of the iPhone X that has the same screen size but offers an
LCD rather than OLED display and is made up of less sturdy materials

28% 11% 6% 5% 5% 1% 6% 39%

A larger version of the iPhoneX that has a 6.5-inch OLED display instead of the
current 5.8 inches as well as software improvements and a new gold color option

18% 7% 11% 11% 4% 3% 6% 40%

A new iPhone (rumored to be called “iPhone 9”) that offers a large 6.1-inch
LCD display and offers multiple phone color options

19% 11% 8% 11% 5% 2% 6% 38%

$200-
$299

$300-
$399

$400-
$499

$500-
$599

$600 or
more

Any
price

Won’t
buy

A new Apple Watch that is thinner and has a larger display 18% 11% 8% 8% 5% 6% 44%

x

Willingness to Pay is fairly consistent across anticipated
announcements, with ~13% likely upgraders at $900+

“Which of the following describes the highest price you would pay for each of these devices?” – End-of-year Upgraders

“The price does not matter, I will eventually buy this new iPhone”

2.9% of all respondents (U.S. adults) are price inelastic, at $900+
WTP for ALL FOUR new models (1.8% were “any price” for all 4)

	Apple Product Launch Reaction & Insights
	About the HarrisX Overnight Poll (HOP)
	Apple’s product announcement was a big success in terms of audience reach and initial reactions
	iPhone Xs and Apple Watch 4 are likely best-sellers, �while iPhone Xr pricing appears ideally positioned
	Compared to upgraders, the story is very consistent but �overall interest levels much lower among all adults
	Across iPhone models, interest is split while product positioning benefits the budget-friendly iPhone Xr most
	Consumers are highly focused on bread and butter hardware improvements, like battery life and durability
	Battery life is also by far consumers’ biggest concern for new smart watches, with form factor least important
	Wednesday’s announcement generated substantial momentum for holiday-season upgrades
	�Reasons for upgrading and not upgrading in next year
	Consumer willingness to pay increased across products following launch, while “won’t buy” decreased by ~50%
	Apple 9/12 Pre-Launch Expectations
	About the HarrisX Overnight Poll (HOP)
	This holiday season is once again shaping up to be a major smartphone opportunity for Apple
	Wednesday’s product launch announcement presents a touchpoint to mobilize likely upgraders in audience
	Among rumored release descriptions, “large-screen” iPhones show top appeal, at 1 in 3 interest
	Willingness to Pay is fairly consistent across anticipated announcements, with ~13% likely upgraders at $900+

