

The Life of a Mobile Device

There are over 2.3 billion smartphone users worldwide—a number that's expected to grow almost 25% by 2020. With that many users and devices out in the wild, what happens to the typical phone over the course of its lifecycle?¹

OVER 2.3 BILLION
SMARTPHONE USERS WORLDWIDE

4.03 million shipments/day

In 2017, there were 4.03 million smartphone shipments each day.² Globally, the mix of device types was:³

21.6% Samsung 14.7% Apple 10.4% Huawei 7.6% OPPO 6.3% Xiaomi 39.5% Others

175,404 phones sold/hour globally⁴

363 DOLLARS
AVERAGE GLOBAL SMARTPHONE PRICE⁵

25.3 Months

In the U.S. and Canada, consumers are holding onto that phone for 25.3 months.⁶ Over that time, accidents happen—we've seen it all:⁷

48% TRADED PHONES ARE DAMAGED

31% PHYSICAL DAMAGE

29% SCREEN DAMAGE

40% OTHER

Damaged percentages specific to the U.S. and Canada

Avg. trade-in value is \$92

With rising device prices, consumers are increasingly turning to trade-in to get cash out of their old phone.⁷

AVG. TRADE-IN VALUE FOR TOP DEVICES⁷

\$122 **\$61**
WORKING DAMAGED

\$58 **\$29**
WORKING DAMAGED

Average trade-in value data is specific to the U.S. and Canada

140M used smartphones sold in 2017

The global market for refurbished smartphones grew 13% YoY in 2017, reaching close to 140 million units.⁸

222.6 MILLION BY 2020
EXPECTED YEARLY USED PHONE SHIPMENTS⁹

USED Phones

10 percent

1 out of 10 devices sold around the globe are refurbished.¹⁰

Up to 3 times

Around the world, the average phone is resold up to 3 times during its lifecycle before it's recycled.¹¹

2,531 tons of raw materials

In 2017, 2,531 tons of raw materials were kept out of landfills globally, valued at \$338,891,804 (includes gold, silver, copper, and palladium)¹²

2.3 TONS
OF PALLADIUM

54 TONS
OF SILVER

5.3 TONS
OF GOLD

2,469 TONS
OF COPPER

powered by **phobio**

Give Mobile Devices a Second Chance

Used devices are valuable, even after they've lived most of their life.

Learn more at phobio.com

References

1. Statista: goo.gl/SWUfgf
2. TechRadar: goo.gl/fDKetU
3. IDC: goo.gl/XX82gq
4. Gartner: goo.gl/ih9GjR
5. Recode: goo.gl/6LDYJp
6. Washington Post: goo.gl/85PD85
7. Phobio Data
8. Counterpoint: goo.gl/b4bUUN
9. IDC: goo.gl/HELnDc
10. Counterpoint: goo.gl/zMcSWb
11. Inc42: goo.gl/o8jebi
12. EPA: goo.gl/mxxEMv

