


Public relations contacts

Summer Shi
Adobe
(86) 10 58657703
sshi@adobe.com

Ann Wai
Newell Public Relations
(852) 2117 5017
annw@newell.com

FOR IMMEDIATE RELEASE

Adobe Future of Creativity: Global Emoji Trend Report Reveals Emoji Users are Happier than Ever


- Despite the prolific use of emoji, there is a strong consumer desire to see more diverse and inclusive emoji on the keyboard
- Nearly two-thirds (64%) of global users use emoji to make conversations more fun, they are also used as a powerful emotional tool
- Love (73%) and happiness (71%) are the top emotions global emoji users express through emoji
- The majority of global users are open to new ways of using emoji, such as confirming attendance at an event (66%), sending or receiving payments (41%) and communicating with a doctor (39%)

Hong Kong — September 14, 2022 — Today, Adobe (Nasdaq:ADBE) announced the latest data on the vital role and impact of emoji in digital communication in a new study, Future of Creativity: 2022 Global Emoji Trend Report revealing how emoji are transforming the way the world expresses itself.

Over half of global users have actively increased their emoji use over the past 12 months, with nearly all users (75%) sending up to 50 emoji in their text or online messaging a day. The findings emphasised on the importance of new

Adobe Future of Creativity: Global Emoji Trend Report Reveals Emoji Users are Happier than Ever

inclusive emoji in the Unicode 15.0 release in September such as the maracas, flute, khanda, hair pick and folding hand fan.

"Emoji have become a favourite form of creative self-expression for people everywhere" said Kamile Demir, computer scientist at Adobe and Adobe representative on the Unicode Emoji Subcommittee. "As the creative industry leader and a member of the Unicode Consortium, we recognise the potential for emoji to promote inclusivity, spark cultural conversations and even positively impact mental health."


The study found emoji play a vital role in our daily lives. From boosting mental health to improving workplace efficiency, emoji users see significant benefits from including emoji in their digital messages. This fun, fast and friendly form of communication has transformed the way global users express themselves and continues to push the boundaries on how emoji users bridge conversations across age, race, culture and beyond.

"Our findings reveal the importance of emoji across all of our digital conversations," said Paul D. Hunt, typeface designer and font developer at Adobe. "As a visual form of communication, emoji help fill the emotional gaps when representing ourselves online and help us communicate our personal identities, thoughts and feelings in ways words often cannot."


Top five most used emojis

There is an extensive selection of emoji to use, and new emoji are constantly released on keyboards all over the globe, but the top five most used emoji are similar globally. Face with tears of joy is consistently the top emoji of both male and female users globally. Male emoji users second favourite is thumbs up and females second favourite is rolling on the floor laughing face.

The top five most used emoji are happier in comparison to last year:


This was last year's top five:


Emoji are most used by global users to communicate across language barriers (92%), express themselves (91%) and an easier alternative to share thoughts and ideas (89%). Globally, male emoji users (54%) are significantly more likely than females (47%) to respond to a message if it contains an emoji with text (75%) and mobile (56%) messages being the top channels of choice when using emoji.

Emoji are most used by global users to communicate with friends (80%), significant other/partner (51%) and siblings (41%).

Emotions and emoji

While nearly all (92%) of global users use emoji to communicate across language barriers, they are also used as a powerful emotional tool. Nearly all global users (91%) use emoji to lighten the mood and show support for the people/person they are communicating with. While two thirds (67%) of global users lean on emoji use when they have difficulties expressing their emotions in words. Love (73%) and happiness (71%) are the top emotions global emoji users express using emotions. Overall, female emoji users globally are more likely to express specific emotions with emoji than male users.

Adobe Future of Creativity: Global Emoji Trend Report Reveals Emoji Users are Happier than Ever

The top through emotions associated with emoji are:


More than half (58%) of global users believe using an emoji in digital communications has improved their overall emotions and mental health. Over half of male users (59%) and over half female users (56%) use emoji in their digital communications has improved their mental health.

Emoji users continue to want more inclusive and representative emoji

Despite the prolific use of emoji, there is a strong consumer desire to see more diverse and inclusive emoji on the keyboard. Most global emoji users agree that emoji should continue to strive for a more inclusive representation of users (83%), with only half of the globe (57%) feeling their identity is adequately reflected in current emoji options.

Over half (60%) of global users are likely to customise an emoji to better reflect their personal appearance, while 62% wish they had more emoji customisation options to better reflect themselves. When asked what changes users would like to see, hairstyle or colour (48%), eye colour (38%), accessories and body type (38%) are the top customisation options users want.


While global users do believe inclusivity for emoji has improved, age (38%), culture (35%) and race/ethnicity (35%) are the top emoji categories that users want to see inclusion expand in. Global users are most excited about three new emoji that are more inclusive:


Decoding the Emoji Language

More than half (78%) of global emoji users feel confident they're up to date on the meaning of the latest emoji and use them correctly, with 80% agreeing you should only use emoji when you fully understand them.

The globe's top three most misunderstood emoji are:


Emoji role in romantic impression.

Emoji make a lasting romantic impression. Not only is emoji use seen as an indicator of relationship success, but it also influences whether a second or third date is in the future. For global emoji users interested in flirting with or dating someone they're talking to, 71% believe using an emoji in conversation is a must when flirting. More than half (58%) agreed they are more likely to use even more emoji when communicating with someone they're interested in flirting with or dating with 58% revealing they feel more comfortable expressing their feelings through emoji to someone they are interested in.

Adobe Future of Creativity: Global Emoji Trend Report Reveals Emoji Users are Happier than Ever

The emoji that makes global dating apps users more likeable when flirting or dating is:


Over half (62%) of global users assume their relationship with someone is going well if they use more emoji when talking to each other, while 49% are more likely to see out a second or third date with someone who communicates using emoji.

The future of emoji

The future of emoji is already unfolding in new and creative ways, from purchasing products and making payments to creating exclusive online usernames and websites. Over half of the global emoji users (55%) are more willing to buy an item using an emoji. The majority of global users are open to new ways of using emoji, such as confirming attendance at an event (66%), sending or receiving payments (41%) and communicating with a doctor (39%).

The globe's products most likely to be purchased via an emoji are:


Creative Cloud offers the most comprehensive portfolio of products and services across every creative category—including imaging, photography, design, video and 3D and immersive—unleashing creativity for all, and empowering millions of creators around the world to express themselves every day. We recently expanded our offering to include Adobe Express, a web and mobile based app that makes it easy for anyone to quickly and easily make standout content from thousands of beautiful templates.

About The Future of Creativity: 2022 Global Emoji Trend Report

Adobe's Future of Creativity: 2022 Global Trend Report aims to understand the role and impact of emoji in digital communication. The study examines the importance of emoji across a variety of areas such as self-expression and identity; diversity, equity and inclusion; dating and relationships; workplace communications and more. It is part of Adobe's Future of Creativity research series, which explores how creativity is changing around the world.

Methodology

Adobe's Future of Creativity: 2022 Global Emoji Trend Report was conducted in March – April 2022 with 10,000 frequent emoji users across the 7 global markets: The United States, United Kingdom, Germany, France, Japan, Australia and South Korea.

About Adobe

Adobe is changing the world through digital experiences. For more information, visit https://www.adobe.com/hk_en/.

###