

MMA MOBILE REPORT

2017

Estudio:

Realización:

KANTAR MillWARD BROWN

Patrocinio:

Adsmovil

Logan
IT'S ABOUT HUMANS

Objetivos do estudo

A MMA tem por objetivo fortalecer seu posicionamento junto aos seus associados gerando informações úteis e, ao mesmo tempo, entender as oportunidades de mercado para mobile.

Com isso, buscam por informações que ajudem a entender o comportamento destes targets, suas preferências e seu perfil.

Assim a amostra total de **804** entrevistas foi dividida em sub amostras com aproximadamente **200** casos cada, da seguinte forma:

GER Z
entrevistados
de **14 a 24** anos

GER Y
entrevistados
de **25 a 34** anos

GER X
entrevistados
de **35 a 44** anos

BOOMERS
entrevistados
de **45 a 55** anos

Desenho do estudo & target

METODOLOGIA:

AdHoc

COMO?

Pesquisa online de
auto preenchimento

QUANDO?

14 – 21 de Agosto de 2017

QUEM?

804 entrevistas

Amostra do estudo:

Total Brasil, Homens e Mulheres de 14 a 55 anos, classe ABC e que possuam um aparelho celular ou tablet com acesso à internet.

Perfil da amostra

KANTAR MILWARDBROWN

MEDIA & DIGITAL

01.

OS BRASILEIROS E OS
SEUS DISPOSITIVOS MÓVEIS

Entre os *mobilers*: Mais consumidores com acesso à TV Conectadas

Posse de dispositivo

O tablet ainda apresenta alta penetração entre as gerações mais maduras – no entanto, com o passar dos anos, o device vem perdendo espaço

Posse de dispositivo por Geração

A preferência para acessar a internet pelo smartphone só aumenta com o passar dos anos. É a consolidação da **extensão do self!**

Dispositivos: Uso e Preferencia

Samsung lidera o Mercado e portanto Android é o S.O. dominante no Brasil

Dispositivos: quantidade, sistemas e marcas

85%

DA AMOSTRA POSSUI SOMENTE **UM** DISPOSITIVO.

	35%

	25%

	12%

	10%

	4%

	3%

Entre 5 brasileiros, 4 possuem plano pré-pago ou controle e gastam com suas Operadoras, em media, até BRL 50 por mês

Linhas: serviços, operadoras e gasto

Gasto mensal habitual no plano do celular%

Mais consumidores possuem planos de dados com o passar dos anos e o nível de serviço melhora ao mesmo passo

Conectividade – Posse e Satisfação

POSSUI UM PLANO DE DADOS?

Base: 804

AVALIAÇÃO DOS PLANOS DE DADOS

Base: Posse de plano de dados (804)

Todas as regiões apresentam níveis semelhantes de satisfação com os planos de dados

Conectividade – Posse e Satisfação

A maior parte das conexões ainda é feita em casa e via WiFi

Pontos e formas de conexão

SE CONECTAM:

TODOS são **mais mobile** que o ano passado!

Quantidade de pessoas acessando o celular (%) idade x por faixas horárias

Gen Z

Gen Y

Gen X

Boomers

TODOS são **mais mobile** que o ano passado!

Tempo gasto na internet pelo celular

3:34 Média Diária
+6% vs 2016

2016
3:14 Média Diária

O mobile está presente em todos os momentos do dia, mas ainda é em casa – ao despertar e antes de dormir - os momentos de maior contato

Momentos de contato com o mobile

Para as gerações mais novas o mobile é **parte do self** e o comportamento **multi-telas** é uma realidade

Momentos de contato com o mobile

	TOTAL	Ger Z	Ger Y	Ger X	Boomers
Quando me levanto de manhã	74	83 ^{xb}	76	68	71
Durante o café da manhã	45	51 ^b	48 ^b	37	43
Durante o caminho para o trabalho / escola / universidade / etc.	46	58 ^{xb}	56 ^{xb}	43 ^b	30
No horário de almoço	66	68	72 ^b	60	63
Na pausa para o café	49	54 ^b	56 ^{xb}	42	45
Durante o caminho para casa depois do trabalho / escola / faculdade/ etc.	47	60 ^{xb}	52 ^b	42	34
Durante o jantar	38	48 ^{xb}	43 ^{xb}	31	31
Enquanto assisto televisão	62	66 ^b	69 ^b	60	54
Antes de dormir	78	88 ^{xb}	82 ^{xb}	73	71
Outros	1	1	1	1	1

KANTAR MILWARDBROWN

MEDIA & DIGITAL

03.

RELAÇÃO COM OS MEIOS

Entre os conectados, nenhuma geração consegue viver sem internet

Total Meios - São indispensáveis na minha vida

Os mobilers declaram usar menos o PC/Lap para acessar a internet

Atividades Diárias – Total Meios

TopBox = Todos los días: %

GER Z

GER Y

GER X

BOOMERS

Relacionamento com meios tradicionais ainda continua forte entre os mais maduros

Total Meios - me mantém atualizado

Ger Z

Ger Y

Ger X

Boomers

Entre os mais jovens, a percepção da acessibilidade do meio Internet é significativamente maior

Total Meios - são mais acessíveis

A Internet ainda é o meio mais democrático na percepção dos mobilers

Total Meios - Me permitem decidir o que vejo, leio ou escuto

Ger Z

Ger Y

Ger X

Boomers

KANTAR MILWARDBROWN

MEDIA & DIGITAL

04.

COMPORTAMENTO DOS
MOBILERS NA INTERNET

O mobiler brasileiro busca a praticidade dos aplicativos e a grande maioria prefere os apps gratuitos

Aplicativos

Fazem download de novos aplicativos

Fazem download de novos aplicativos gratuitos

Possuem até 10 aplicativos

Usam em média 8 aplicativos por semana

Tempo médio utilizando apps no celular

O tempo médio de uso aumenta, sobretudo entre a geração X

Tempo médio diário acessando ao celular (minutos)

idade x por faixas de horário

Gen Z

Gen Y

Gen X

Boomers

Média de Apps utilizados ao menos uma vez por mês

Quanto mais jovens mais apps costumam usar

Média de Apps usados em um mês (%)
x idade

A maioria dos mobilers deleta os apps dos dispositivos móveis quando atingem seu objetivo

Hábitos de uso de aplicativos

GER Z

GER Y

GER X

BOOMERS

Com os consumidores passando mais tempo conectados no mobile, aumentam significativamente as atividades via celular/smartphone

Atividades nos dispositivos móveis - Total

DIVERSÃO E COMUNICAÇÃO

INFORMAÇÃO

FUNCIONAIS

A grande contribuição vem da GerZ para esse aumento significativo das atividades no mobile

Atividades nos dispositivos móveis - Total

TOTAL

1. Diversão e Comunicação	Assistir Filmes	+9p.p	+7p.p	+7p.p	+10p.p	+4p.p
	Ouvir Música	+5p.p	+5p.p	+2p.p	+6p.p	+8p.p
	Jogar Online	+5p.p	+5p.p	+6p.p	+6p.p	+5p.p
	Publicar Fotos/Vídeos	+4p.p	-2p.p	+4p.p	+9p.p	+7p.p
2. Informação	Pesquisar Preços	+8p.p	+12p.p	+5p.p	+12p.p	+5p.p
	Notícias, esportes e Empregos	+7p.p	+9p.p	+9p.p	+3p.p	+7p.p
3. Funcionais	Comprar Online	+8p.p	+14p.p	+10p.p	+5p.p	+4p.p
	GPS	+11p.p	+14p.p	+6p.p	+12p.p	+13p.p
	Administração Pessoal	+7p.p	+11p.p	+6p.p	+9p.p	+4p.p

O mobiler brasileiro usa, principalmente, o seu device para comunicação e para se manter informado

Com que frequência semanal você:

TODOS declararam acessar mais o Instagram em 2017. Hábitos em relação a outras redes sociais não apresentaram grandes mudanças

Redes Sociais – Acesso por Dispositivo Móvel

GER Z

GER Y

GER X

BOOMERS

Entre os Top07 os 04 mais utilizados são apps de redes sociais e comunicação

Aplicativos mais utilizados no celular/smartphone

GER Z

GER Y

GER X

BOOMERS

Mais novos buscam conteúdos diversificados além do Facebook e mais velhos começam a aproveitar as facilidades dos apps funcionais

Aplicativos mais utilizados no celular/smartphone

Total

2016

			Total	Woman	Man with beard	Woman with glasses	Man with glasses
1º	1º	Whatsapp	68	78	66	62	68
2º	2º	Facebook	66	79	70	64	51
3º	3º	Instagram	40	66	42	33	20
4º	4º	Youtube	21	27	19	15	23
5º	5º	Email	17	17	17	19	17
7º	6º	Google	12	11	13	11	13
6º	8º	Messenger	11	13	10	10	11
16º	7º	Uber	11	6	7	13	20
8º	9º	Jogos Online	10	9	12	12	8
11º	10º	Itaú	9	4	11	11	11
12º	11º	Twitter	9	11	11	6	7
13º	12º	Waze	8	3	6	8	16
17º	13º	Netflix	7	10	10	6	4
19º	14º	Bradesco	6	4	6	8	8

A maioria utiliza o GPS para chegarem a lugares que nunca foram. Ainda não é a maioria que usa o GPS para aproveitar a funcionalidade de economizar tempo no trânsito

Momentos em que usam apps de navegação

GER Z

GER Y

GER X

BOOMERS

APPS de mensagem preferidos

No Brasil o Whatsapp é o grande player dentre a categoria de aplicativos de mensagem.

KANTAR MILWARDBROWN

MEDIA & DIGITAL

05.

*MOBILERS E A
PUBLICIDADE*

TODOS declararam um recall maior de publicidade no mobile – e esse recall foi maior no Facebook e destaque para Instagram entre os mais jovens

Publicidade – Recall e Canais

Poucos declararam visitar um estabelecimento por conta dos anúncios – no entanto – grande parte tem recall de publicidade nesses apps

Publicidade e os apps de navegação

O recall de publicidade nos apps de música já é bastante alto, no entanto é entre os mais jovens – os principais usuários desses apps – onde o recall é maior

Publicidade e os apps de música

GER Z

GER Y

GER X

BOOMERS

O grau de rejeição à publicidade no Brasil é baixo e a tendencia segue bastante parecida no comparativo

Grau de atenção à publicidade

Formatos mais visuais e menos invasivos são os mais aceitos por **TODOS**, no entanto entre os mais jovens esta preferência é ainda mais significativa

Favorabilidade a formatos de propaganda

Não escondam a marca! Uma marca forte garante o view!

Oferecer algo em troca (Reward) e ser visualmente atraente também importa

Publicidade - Elementos Criativos

GER Z

GER Y

GER X

BOOMERS

TODOS são mais receptivos a receber publicidade em casa – onde a conexão é melhor e quando estamos mais relaxados

Favorabilidade à publicidade - Lugares

GER Z

GER Y

GER X

BOOMERS

As marcas com maior recall anunciam de forma perene no Digital e são Top of Mind – awareness espontâneo

Recall de Publicidade no mobile

Apesar de **TODOS** declararem maior recall de publicidade, **TODOS** estão interagindo menos com as peças no online

Interação com as Marcas

NÃO CLICAM EM NENHUMA PROPAGANDA

KANTAR MILWARDBROWN

MEDIA & DIGITAL

06.

DADOS PATROCINADOS

Mais consumidores estão sendo impactados por ações de dados patrocinados e a satisfação positiva de experiência com essas campanhas permanece alta no comparativo

PARTICIPAÇÃO EM CAMPANHA DE DADOS PATROCINADOS

Base: 804

AVALIAÇÃO DA EXPERIÊNCIA COM DADOS PATROCINADOS

- Pessimo
- Ruim
- Nem bom, nem ruim
- Bom
- Excelente

Interesse em participar de uma campanha de dados patrocinados

ACEITARIAM ASSISTIR A ALGUM VÍDEO OU INTERAGIR COM UMA MARCA EM TROCA DE PACOTE DE DADOS

Base: 804

ACEITARIA CONSUMIR UM PRODUTO/SERVIÇO DE UMA MARCA SE NÃO FOSSE GASTAR PACOTE DE DADOS E FOSSE RECOMPENSADO POR ISSO

Base: 804

KANTAR MILWARDBROWN

MEDIA & DIGITAL

07.

*MOBILERS E AS
COMPRAS ONLINE*

O site da marca ainda é o canal preferido para pesquisa de preço e efetivação da compra

INVESTIGAÇÃO DE PREÇO

Base: 605

EFETIVAÇÃO DE COMPRA

Base: 370

Pesquisa de preço por Geração

Total

Ger Z

Ger Y

Ger X

Boomers

Efetuação de compra por Geração

Total

Ger Z

Ger Y

Ger X

Boomers

Os consumidores já não tem mais a percepção de que a experiência de compra é melhor no PC/Laptop – ou seja, já estão finalizando suas compras via mobile

Top Box	GEN Z	Ger Y	Ger X	Boomers
Sempre procuro comentários e recomendações a respeito das marcas e produtos na internet antes de realizar uma compra.	69	54	54	47
Mesmo tendo pesquisado produtos e preços pelo celular/tablet finalizo a compra online pelo PC/laptop porque, é mais facil preencher o cadastro.	32	27	33	37
Às vezes vejo uma propaganda na televisão e depois busco a marca na internet ou as especificações do produto ou serviço.	28	25	36	26
Quando estou em uma loja física e vejo algo que me interessa uso o meu celular para consultar o preço desse produto em outras lojas .	24	37	32	23
Quando decido comprar alguma coisa vou a uma loja física para avaliar os produtos e depois faço comparação de preços pelo celular/tablet.	22	19	24	25
Quando estou em uma loja física e vejo algo que me interessa uso o meu celular para fotografar o produto e compará-lo com outros similares.	18	24	25	15
Quando recebo uma propaganda no meu celular/tablet uso a internet para descobrir se a oferta está disponível em algum local próximo de onde me encontro.	12	15	18	16
Ainda desconfio das compras online. Então, mesmo tendo pesquisado produtos e preços na internet, realizo a compra nas lojas físicas.	10	8	10	9

Categorias de interesse

Celulares e informática são os produtos que mais chamam atenção. A Geração Z está mais interessada em moda, beleza e estética e os demais grupos buscam na internet eletrodomésticos, passagens e hospedagem.

	Total	Ger Z	Ger Y	Ger X	Boomers
Celulares e informática	74	73	76	73	74
Eletrodomésticos	57	38	58 ^z	61 ^z	70 ^{zy}
Moda e acessórios	47	60 ^{yxb}	46 ^b	46 ^b	35
TV, sons, DVD e fotos	49	40	48	48	60 ^{zyx}
Perfumes e cosméticos	42	45	43	42	40
Móveis e decorações	36	34	43	33	35
Beleza e estética	32	41 ^{yb}	36 ^b	30 ^b	20
Passagem e hospedagem	33	24	37 ^z	30	42 ^{zx}
Alimentos e bebidas	32	34	39 ^{xb}	29	27
Esporte e entretenimento	26	23	28	31	24
Bares e restaurantes	23	25	27 ^x	18	22
Jóias e relógios	23	25	23	24	22
Petshop	14	10	12	14	20 ^{xy}
Carros, motos e acessórios	18	12	17	19	23 ^x
Reforma e construção	14	12	11	15	20 ^{xy}
Livros	2	3	3	3	1

E-Commerce

Em 2017 o ranking das mais compradas mudou significativamente com Mercado Livre e Aliexpress galgando novas posições no ranking

Marcas Mais Compradas - TOM

2016

1º	1º	Americanas	20	12	29	19	24
4º	2º	Mercado Livre	19	22	17	19	15
5º	3º	Netshoes	11	8	12	13	10
3º	4º	Submarino	10	10	10	13	7
12º	5º	Aliexpress	10	16	5	13	4
2º	6º	Samsung	9	7	10	7	13
6º	7º	Saraiva	9	11	8	10	4
7º	8º	Dafiti	8	8	10	6	10
11º	9º	Walmart	7	6	8	8	7
16º	10º	Casas Bahia	7	7	10	4	3
8º	11º	Extra	7	9	7	7	1
9º	12º	Nike	7	9	5	7	4
13º	13º	Ponto frio	6	6	7	6	3
10º	14º	Adidas	6	6	4	8	6
15º	15º	Magazine Luiza	5	6	5	4	6

A Geração Z demonstra claramente um comportamento de compra diferente. Mais aberta a novas possibilidades e novas formas de comprar itens além das lojas de ecommerce tradicionais

Marcas Mais Compradas - TOM

Transações ou Compras realizadas nos últimos 3 meses

CONCLUSÕES

TODOS são mais mobile.
Será que estamos dedicando o *fair share* para o mobile de acordo ao tempo dedicado nessa plataforma?

Pense **multi media e cross platform**.
Aproveite a sinergia entre mobile e outras mídias

Ser relevante é o que garante o recall e visibilidade da sua marca.

CONCLUSÕES

Leve em consideração a diferença do **momento de vida de cada geração** para aterrizar o conteúdo da sua marca.

Adapte e optimize sua criatividade para cada plataforma/canal. Até no mobile temos canais muito diferentes entre si. A atenção e o mood não são os mesmos.

Avalie a performance da sua campanhas, **pré teste** sua criatividade para otimizar o seu investimento no Digital

MMA MOBILE REPORT

2017

Estudio:

Realización:

KANTAR MillWARD BROWN

Patrocinio:

Adsmovil

Logan
IT'S ABOUT HUMANS

