

The online counterfeit economy: consumer electronics

THE ONLINE COUNTERFEIT ECONOMY

of consumer electronics

The digital world is filled with various ways for counterfeiters to attack your brand and turn a profit for themselves, all while under the cloak of anonymity. Online marketplaces, social media, rogue websites, fraudulent mobile apps, the “Dark Web” – they all foster a world of ways to process illicit sales, providing counterfeiters with more tools at their disposal than ever before.

By the numbers, today’s largest counterfeit markets in the fast-moving consumer goods sector are pharmaceuticals, consumer electronics, and food and drink. Here, we take a closer look at counterfeiting in the consumer electronics industry and what it means for your business.

What are the threats to your brand?

As more and more consumers around the world become connected through the digital marketplace, it is becoming increasingly easier for cyber criminals to counterfeit consumer electronics. The demand is there—the industry is predicted to grow to some US\$3 trillion by 2020¹—and with complex supply chains and reliance on manufacturing across Asia, so too, is the capacity to supply.

Currently, it's estimated that one in every 10 IT products sold worldwide may be counterfeit². In some cases, fake components infiltrate supply chains and end up being sold by legitimate retailers, making it even harder to tell the genuine products from the fakes. Fraudsters and grey market profiteers, naturally, see the vulnerability, and seize the opportunity to turn a profit at the brand owners' and consumers' expense.

About 64% of counterfeit electronics sales in the U.S. take place through legitimate retailers³, and the telecommunications industry is particularly susceptible, due to increasing levels of consumer demand. Apple handsets, for example, are one of the most targeted goods: fake phones are conservatively estimated as a \$6 billion industry⁴, while 148 million of all mobile devices sold worldwide in 2013 were substandard or counterfeits⁵.

The shroud of online retail makes it even easier for counterfeiters to sell their goods, without giving the consumer the ability to see them in person or know for sure if they're coming from a trusted source. The ease of online purchasing also acts as an enabler: online retailers account for 60% of fake electrical goods in the UK, and 7% of consumers bought counterfeit electronics via social media alone in 2016⁵.

The statistics are staggering. But the risks and threats—to both a company's brand and the consumer at large—are equally terrifying. For a brand, revenues are held at higher risk and prices escalate as a result of these counterfeit products. Faulty, substandard goods mean brand denigration, which in turn impacts sales. For consumers, there are serious safety risks. Even though consumers seem more comfortable knowingly buying fake goods (around 8% of people in the UK⁵ have knowingly bought counterfeit electronics; around 12% in the US⁶), they are likely unaware that these fakes are not put through the same rigorous health, safety, and quality checks as their legitimate counterparts. That's when we see the not-so-extraordinary cases of exploding smartphone batteries and blenders bursting into flames. These days, consumer electronics manufacturers are even creating mobile apps to check things like cable authenticity as this becomes a day-to-day danger.

Unfortunately, consumers continue to take the "it won't happen to me" approach to fakes. In fact, nearly one-tenth of consumers would consider buying fake electrical goods if it was cheaper than the original⁵. Additionally, according to a U.S. study, 45% of consumers believe that counterfeit consumer electronics do the job just as well as genuine consumer electronics⁷ - this highlights that consumer knowledge around health and safety checks is still too low. And with China serving as the main source of counterfeit electronics, counterfeit consumer electronics is a global issue, and not just one relegated to the Western world.

The consumer electronics industry is predicted to grow to

**\$3 TRILLION¹
BY 2020**

Consumer electronics facts

Electronics
counterfeiting is a
\$169 billion industry
worldwide⁸

It's estimated that
one in 10 IT products
sold worldwide are
counterfeit²

Consumer electronics
is pegged as the fastest
growing category of
counterfeited goods
across the world⁹

Most faked items¹⁰

Smart phones

Computers

Tablets

DVD/music players

148 MILLION

148 million (8%) of all
mobile devices sold
worldwide in 2013 were
substandard or
counterfeits¹¹

Fake phones are now a \$6 billion industry.⁴

The average counterfeit phone sells for around \$45¹¹

68%

In 2013, 68% of
electronics and
parts seized
originated from China

A Chinese factory
producing 41,000 fake
iPhone handsets worth
around \$19 million was
shut down in 2015¹²

2.5 MILLION

In 2015, 2.5 million
consumers in the UK
bought a fake electrical
product online⁵

8%

of UK consumers said
they would consider
buying fakes to save
money⁵

60%

Online retailers account
for 60% of all fake
electrical goods
purchased in the UK⁵

7%

of UK consumers
bought electronics via
social media⁵

2X

UK consumers are now
twice as likely to see
counterfeits on sale as
they were in 2015⁵

to protect your brand from these threats

Know your enemy

Before any strategy can be implemented, make sure you've mapped out the current online environment. Ask yourselves these questions:

- Where is there online activity that affects your brand?
- Where are the biggest risks?
- Which risks are the most threatening to the business not attaining its goals?
- What are the potential quantitative losses from counterfeiting?
- What are people saying about your brand online and is it true?

1

2

Make it a team effort

Anti-counterfeiting is rarely a one-person job. Don't leave it to a single department to sort out the issue. Just as counterfeiting affects multiple business areas, so does the solution:

- **IP professionals** – work to protect IP, including trademarks and copyright.
- **Marketers** – prevent brand erosion through safekeeping of the brand reputation, and direct customers to your legitimate products.
- **Risk professionals** – mitigate supply chain, financial, and consumer risk.

The CSC® online resource center provides insights and guides on the issues of anti-counterfeiting and online brand protection to help you. Find it at: cscdigitalbrand.services/en/resource-center

Educate your customers

Your customers could be a big asset in your fight against counterfeiting. Although there will always be consumers who will look for a cheaper alternative for the products they want, many customers also show strong brand loyalty. Make it easy for your people to find your genuine products:

- Publish online consumer help pages telling your customers what to look for to ensure they are getting a genuine product, as well as where they can find them.
 - » What are the indicators of genuine products - include logos, 3D trademarks, colors, etc.
 - » Give a list of official suppliers, and perhaps a list of places where you do not sell.
 - » Highlight how many times per year your brand has an official sale and indicate the highest discount given to genuine products.
- Give customers an opportunity to report counterfeit goods.
 - » Set up an easy web form on your customer services pages so that people can report what they have bought, from where, and for how much to help you identify counterfeit sites and suppliers.
- Consider investing in physical anti-counterfeiting technologies like the suggested protections below to help consumers validate products.

Get protected

Social media monitoring

Look for a social media and mobile app monitoring solution that tracks all mentions of brands and trademarks across social media platforms.

Anti-counterfeit and marketplace monitoring solution

A good marketplace monitoring and anti-counterfeiting solution will combine professional expertise, with cutting-edge technology, and analyst review to ensure data integrity before enforcement action begins.

Domain and content monitoring

You want a partner whose success rate for recovering digital assets, removing infringing content, and enforcing takedowns is exceptional.

Clients choose CSC for our first-class online Enforcement Team, our global reach, and the value of our complimentary, expert advice. We're ready to talk. [Contact us](#) to learn more about how we can help consolidate, secure, and promote your brand online.

Solution matrix

Take a quick look at CSC solutions that can protect your brand.

Your issue	Brand monitoring	Marketplace monitoring	Domain name monitoring	Social media monitoring	Mobile app monitoring	Logo matching	Website takedowns
I think there are rogue websites posing as my brand	✓		✓			✓	✓
Fake versions of my brand's products are being sold on third-party marketplaces	✓	✓				✓	✓
I think there are fake social media profiles using my brand, selling counterfeit products, or directing traffic to bogus sites	✓		✓	✓		✓	
I think there are fake mobile apps using my brand to sell counterfeit products or direct traffic to bogus sites	✓				✓	✓	
My brand reputation is in jeopardy from the sale of sub-standard fakes	✓	✓	✓	✓	✓	✓	✓

CSC® helps businesses thrive online. We help effectively manage, promote, and secure our clients' valuable brand assets against the threats of the online world. Leading companies around the world choose us to be their trusted partner, including more than 65% of the Interbrand® 100 Best Global Brands. Leveraging state-of-the-art technology, Digital Brand Services delivers outstanding outcomes through our unique account management structure. With our expert, dedicated team, you'll have a daily point of contact to ensure your brand has the strength it needs to succeed in the 21st century. We help consolidate and secure, monitor and enforce, then optimize and promote your brands in order to maximize your digital presence, secure your digital intellectual property, and reduce costs.

References:

¹<https://www.futuremarketinsights.com/reports/consumer-electronics-market>

²Havocscope, 2016: <http://www.havocscope.com/counterfeit-electronics-worldwide/>

³Havocscope, 2016: <http://www.havocscope.com/most-fake-electronics-sold-in-us-takesplace-in-retail-stores/>

⁴Mobile Manufacturers Forum, Counterfeit/Substandard Mobile Phones, 2014: <https://www.securingindustry.com/electronics-and-industrial/amazon-criticised-for-counterfeits/s105/a2856/#V4wZO7grLuo>

⁵BT.com, Consumers urged to 'shop smart' and avoid counterfeits, 2016: <http://home.bt.com/news/uk-news/consumers-urged-to-shop-smart-and-avoid-counterfeits-11364066764997>

⁶<https://www.futuremarketinsights.com/reports/consumer-electronics-market>

⁷<http://bgr.com/2014/05/02/how-to-spot-fake-electronic-devices/>

⁸Cebr, Counterfeiting across the globe, 2016.

⁹<http://www.goliath.com/random/the-10-most-counterfeited-products-in-the-world/>

¹⁰<http://money.cnn.com/galleries/2012/pf/1202/gallery.counterfeit-goods/index.html>

¹¹Mobile Manufacturers Forum, Counterfeit/Substandard Mobile Phones, 2014: http://spotafakephone.com/docs/eng/MMF_CounterfeitPhones_EN.pdf

¹²<https://9to5mac.com/2015/07/27/fake-iphone-factory/>

cscdigitalbrand.services

Copyright ©2017 Corporation Service Company. All Rights Reserved.

CSC is a service company and does not provide legal or financial advice. The materials here are presented for informational purposes only. Consult with your legal or financial advisor to determine how this information applies to you.