

MMA MOBILE REPORT

INFORME MÓVIL MMA

2017

Estudio:

Realización:

KANTAR MILWARD BROWN

Patrocinio:

Adsmovil

Logan

MEDIA & DIGITAL

01.

EL MEXICANO Y SUS
DISPOSITIVOS MÓVILES
MEDIOS Y DIGITAL

Diseño del estudio y público objetivo

METODOLOGÍA:

Adhoc

¿CÓMO?

Encuestas en línea de
relleno automático

¿CUÁNDO?

Desde 24 hasta 28/Mayo/17

¿QUIÉN?

809 encuestas

Muestra del estudio:

Hombres y mujeres de 14 a 55 años que poseen dispositivo celular o tableta con acceso a Internet.

Objetivos de la encuesta

MMA tiene por objetivo fortalecer su posicionamiento con sus asociados generando informaciones útiles y comprender las oportunidades de mercado para móvil.

Buscando información que ayuda a comprender el perfil de las personas que utilizan los dispositivos móviles, su comportamiento y preferencias.

Con una muestra de 809 casos, repartida en 4 subgrupos, la encuesta habló con las 4 generaciones al lado:

Gen Z
encuestados
de 14 a 24 años

GEN Y
encuestados
de 25 a 34 años

GEN X
encuestados
de 35 a 44 años

BOOMERS
encuestados
de 45 a 55 años

Consumidores objetivos

Gestión de dispositivos portables

Laptop/Notebook es el dispositivo más presente entre los consumidores. En general, la mitad de la muestra posee también otros tipos de dispositivos, pero se percibe una reducción en la cantidad de usuarios tanto de laptops como de tabletas.

Aparatos portátiles / dispositivos portables (smartwatch, pulseras tipo fitbit o jawbone, etc.) - 8%

Conjunto de dispositivos 1

Los más viejos son los que más poseen tabletas, pero a lo que parece, la tendencia de reducción del uso de este tipo de aparato parece ser para la mayoría, sólo no es tanto para la Generación X.

Base: Total 205 / 201 / 200 / 203

Uso y preferencia de los dispositivos móviles para conexión a Internet

- Los smartphones han ganado la preferencia de los consumidores como medio de acceso a Internet. El dispositivo les gusta a todas las generaciones, más practicidad, movilidad, posibilidad de estar conectado en cualquier lugar y momento cobra cada vez más relevancia y puede llegar a reemplazar las tabletas.

Formato preferido

Gen Z	GEN Y	GEN X	BOOMERS
82%	83%	76%	70%

Base: Total: 809 / 205 / 201 / 200 / 203

Aparatos – cantidad, sistemas y marcas

La mayoría de los mexicanos posee un único celular, y el sistema operativo Android todavía domina el mercado. La marca más usada es Samsung, seguida de Apple, Motorola y LG, siendo que Apple hace más parte del universo de los Gen Z.

El 74%
DE MUESTRA POSEE
SOLAMENTE **UNO** APARATO

	26%
	17%
	13%
	11%
	8%
	8%
Alcatel	4%

	MILLENNIALS	GEN Y	GEN X	BOOMERS
Apple	22%	17%	14%	15%

Líneas – servicios, operadores y costos

La mayoría de los consumidores posee un celular prepago, y Telcel es el operador líder del mercado. Movistar y AT&T disputan el segundo lugar, pero aún están muy distantes de Telcel.

	2017	En algún momento en 2016
Telcel (MX)	68%	66%
AT&T Iusacel	16%	13%
movistar	11%	16%

MXP\$ 271,00
Actual Amount

PLANES	%
MXP\$0 a MXP\$100	Inferior a 18
MXP\$101 a MXP\$200	26
MXP\$201 a MXP\$300	20
MXP\$301 a MXP\$400	14
MXP\$401 a MXP\$500	9
MXP\$501 a MXP\$600	6
MXP\$601 a MXP\$700	3
MÁS DE MXP\$ 701	4

64%

Conectividad – posesión y satisfacción

El 68% de los encuestados poseen un plan de datos y lo califican como bueno la velocidad de su conexión.

¿POSEE UN PLAN DE DATOS?

Base: Total 809 horas

EVALUACIÓN DEL PLAN, PERÚ

Base: Tiene un plan de datos 547

Conectividad – posesión y satisfacción - por región

El Pacífico es la región con el mayor número de planes de datos, pero en términos excelencia del servicio, los destaques son las regiones Norte y Sureste. Ahora, los usuarios del Centro se muestran más críticos.

¿POSEE UN PLAN DE DATOS?

Base: TOTAL 809 horas 59 / 143 / 127 / 63 / 307 / 110

EVALUACIÓN DEL PLAN, PERÚ

Base: Tiene un plan de datos 547 / 43 / 100 / 78 / 40 / 212 / 74

Puntos y formas de conexión

Los usuarios acceden a Internet a través de dispositivos móviles principalmente en el hogar, seguido del trabajo. Y las principales formas de conexión son a través de una red wifi contratada o un plan de datos del operador.

SE CONECTAN:

Momentos de contacto con el móvil

Los principales momentos del día en que se utiliza el celular son por la mañana y por la noche, desde el hogar. Pero la movilidad del dispositivo también contribuye para que las personas se conecten a camino de algún lugar, como la escuela/facultad, trabajo o mientras vuelven al hogar.

Los más jóvenes, principalmente Millennials, usan el celular en más momentos del día, incluso mientras hacen otras cosas, como ver la televisión.

Base: 809 / 205 / 201 / 200 / 203

Momentos de contacto con el móvil

Los más jóvenes, principalmente Gen Z, usan el celular en más momentos del día.

	TOTAL	Gen Z	Gen Y	Gen X	Boomers
<i>Justo antes de dormir</i>	70	80	69	68	62
<i>Cuando me levanto por la mañana</i>	65	74	61	62	65
<i>Durante el camino al trabajo / escuela / universidad / etc.</i>	52	63	55	50	38
<i>De camino a casa después del trabajo / escuela / Facultad / etc.</i>	56	70	62	50	40
<i>Mientras veo la televisión</i>	53	63	50	51	48
<i>Durante las horas de almuerzo</i>	48	53	53	40	46
<i>Durante el desayuno</i>	36	44	41	28	31
<i>En la pausa para el café</i>	36	29	35	40	40
<i>Durante la cena</i>	34	43	36	25	33
<i>Otros:</i>	6	2	4	6	11

Base: 809 / 205 / 201 / 200 / 203

Tiempo gasto en Internet

El tiempo gasto en Internet es de más de 3 horas al día y, aunque los jóvenes, particularmente Gen Z, dediquen más tiempo en la red que los más viejos, es notable que el tiempo gasto en Internet viene aumentando entre la mayoría de las generaciones, excepto entre los Boomers.

3.26 horas promedio Total - 2016

3.47 horas promedio Total - 2017

Base: 809 / 205 / 201 / 200 / 203

TIEMPO GASTO EN INTERNET DESDE EL CELULAR

Ahora, el tiempo gasto en Internet desde el celular es más común y crece más entre Gen Z y la generación Y.

2.94 hs- 2016

Promedio Diario

3.15 hs - 2017

Promedio Diario

Base: 809 / 205 / 201 / 200 / 203

MEDIA & DIGITAL

02.

RELACIÓN CON LOS MEDIOS

Actividades diarias de medios - frecuencia semanal

Acceder a Internet es la actividad más común para todas las generaciones. La presencia de la televisión TV aumenta según la edad de los consumidores, y otros medios (desconectados) no se hacen tan presentes a diario en la vida de los mexicanos.

TopBox = Todos los días: %

Base: 809 / 205 / 201 / 200 / 203

Eses medios de comunicación: son indispensables a mi vida

Internet ya es indispensable a la vida de todos, sin importar la edad. Una vez que brinda el acceso a todos los tipos de contenido, tiende a tener la capacidad de reemplazar los medios más convencionales, lo que ya es más presente entre los más jóvenes. La generación X y Boomers tienen un mayor vínculo con medios fuera de línea, principalmente con la televisión.

Base: 809 / 205 / 201 / 200 / 203

Esos medios de comunicación: me permiten decidir lo que veo, leo o escucho

Y la mayoría también está de acuerdo en que Internet ofrece más libertad en cuanto al contenido a que uno desea acceder.

Base: 809 / 205 / 201 / 200 / 203

Esos medios de comunicación: me mantienen actualizado

Internet también es la principal fuente para mantenerse actualizado, pero gran parte de la muestra considera que la televisión es un medio de igual importancia en este sentido. La televisión, la radio y los periódicos están más presentes entre Boomers.

Base: 809 / 205 / 201 / 200 / 203

Esos medios de comunicación: son más accesibles

Internet es accesible a todos, pero otros medios, como la televisión y la radio también demuestran estar a disposición de los consumidores. Esta es una opinión aún más fuerte entre los más viejos, de las generaciones X y Boomers.

Base: 809 / 205 / 201 / 200 / 203

MEDIA & DIGITAL

03.

COMPORTAMIENTO DE LOS
MOBILERS

Actividades al dispositivo móvil - total

Base: Total 809 horas

Actividades al dispositivo móvil → interacción y diversión

La interacción social, como charlar y acceder a redes sociales son las actividades más utilizadas por todas las generaciones, incluso entre los más viejos. Los más jóvenes, a su vez, utilizan más el celular para otros aspectos relativos a diversión que los más viejos.

Base: 809 / 205 / 201 / 200 / 203

Actividades al dispositivo móvil → interacción

Y, aparte de la interacción social, el celular es un importante medio de acceso a información, principalmente a través del correo electrónico y navegar por Internet en general. La función de hacer llamadas también se mencionó, y la gran mayoría utiliza su celular para llamar a otras personas.

Base: 809 / 205 / 201 / 200 / 203

Actividades al dispositivo móvil → burocracia

Gen Z son el grupo que más utiliza el celular con el propósito de estudiar. El celular todavía no se utiliza tanto para tareas administrativas como pagar cuentas, controles, etc., pero su proporción de uso para este fin es similar en todas las edades.

Base: 809 / 205 / 201 / 200 / 203

Con que frecuencia semanal usted:

Redes sociales y charla son actividades realizadas todos los días por todas las generaciones.

Base: Total 809

Con que frecuencia semanal usted:

Base: Quién hace cada una das actividades

Redes sociales más buscadas

Facebook es el sitio a que todos más acceden, seguido de YouTube. La cantidad de veces que los consumidores acceden a la página de Facebook es de casi 3 veces al día. Gen Z acceden más a Instagram y a Snapchat que las otras generaciones, pero acceden menos a Twitter. LinkedIn también es más utilizado por las generaciones X y Boomers.

Base: 809 / 205 / 201 / 200 / 203

Acceso a las redes sociales - frecuencia semanal

Base: Base quien acceda cada una de las redes sociales

Acceso a las redes sociales - frecuencia diaria

Facebook es la red social con el mayor número de accesos al día. Gen Z acceden más a las redes comunes como Facebook en sí, Instagram, Snapchat, YouTube y Twitter.

Base: Base quien acceda cada una de las redes sociales

Aplicaciones

Las aplicaciones son familiares para los mexicanos e, aunque la mitad de los consumidores solo descargan aplicaciones gratuitas, en promedio, llegan a tener 10 aplicaciones en sus celulares.

86% **Descargan nuevas** aplicaciones

57% Descargan **solamente nuevas** aplicaciones **gratuitas**

Base: 695 – quien descargan nuevas aplicaciones

El 40 % **tienen** **Hasta 10 aplicaciones**

A veces: 7 a 7,81 veces a la semana

Base: Total 809 horas

Aplicaciones más utilizadas – top 10

En general, las aplicaciones más comunes de interacción social siguen siendo las más utilizadas por todos los públicos objetivos, particularmente entre los más jóvenes.

Base: 809 / 205 / 201 / 200 / 203

Aplicaciones más utilizadas

Total

		Gen Z	Gen Y	Gen X	Boomers
1°	Facebook	84	80	72	53
2°	Whatsapp	71	67	61	60
3°	Youtube	35	33	30	24
4°	Instagram	51	28	20	11
5°	Twitter	21	18	30	13
6°	Email	11	19	16	18
7°	Messenger	23	12	17	14
8°	Google	15	10	14	17
9°	Maps / Google Maps	1	12	12	16
10°	Spotify	9	13	8	12
11°	Banca	4	9	11	13
12°	Netflix	9	7	7	9
13°	Uber	4	10	8	8
14°	Juegos Online	5	6	8	9

Base: 809 / 205 / 201 / 200 / 203

Apps de mensajería preferidas

WhatsApp es, soberanamente, la principal aplicación de mensajería.

Base: 809 / 205 / 201 / 200 / 203

DOT del uso del agente MRSA

Naturalmente, son los jóvenes quienes más se benefician de aplicaciones que les ayudan en los estudios, mientras los más viejos tienden a usar más aplicaciones que les ayuden en sus vacaciones.

Base: 809 / 205 / 201 / 200 / 203

KANTAR MILWARD BROWN

MEDIA & DIGITAL

04.

MOBILERS Y LA PUBLICIDAD

Propaganda - visibilidad y medios

YouTube y Facebook son los canales que generan más visibilidad para los anuncios entre todas las generaciones. En general, Gen Z están más susceptibles al impacto en otras plataformas, principalmente en aplicaciones, en Instagram y en sitios web.

Base: 506 / 130 / 116 / 133 / 127 – Quién vio anuncios

Neymar, y el hecho de que se repite el anuncio.

Pocos consumidores afirman que se fijan en los anuncios que ven en Internet. La mayoría dice que a veces se fija y, aproximadamente 1/4 de la muestra aún se muestra contrario a la publicidad en Internet.

Base: 809 / 205 / 201 / 200 / 203

Mejor lugar para ver anuncios

Los lugares donde las personas están más abiertas a recibir anuncios en Internet son los relativos a momentos de ocio, como en un café, biblioteca, bar, en el hogar, en viajes o en espacios al aire libre.

Base: 809 / 205 / 201 / 200 / 203

Interacción con las marcas

Aunque su atención es solo parcialmente dedicada a la publicidad, la mayoría dice que interacciona con los anuncios. Los más viejos se muestran aún más abiertos que los más jóvenes.

Base: 506 / 130 / 116 / 133 / 127 – Quién vio anuncios

Agencia de publicidad

Samsung, Coco Cola y Mercado Libre son las marcas que los mexicanos se acuerdan y afirman que hicieron clic para saber más sobre las ofertas.

RECUERDA

HE HECHO CLIC EN ESTAS MARCAS

Base: 506 – Quién vio anuncios

Aceptabilidad de los formatos de anuncio

Fotos de productos son el tipo de anuncio más bien aceptado en Internet, seguido de videos que brindan la opción de cerrar la ventana y publicaciones en redes sociales. Anuncios en sitios y videos sin la opción de saltar (obligatoriedad de ver el contenido) son los más rechazados.

Base: 809 / 205 / 201 / 200 / 203

Motivación para ver los anuncios

Su relación con la marca todavía es el factor más estimulante para que los consumidores se fijen en el anuncio. Verse interesante también es importante, principalmente entre Boomers, mientras que cupones o recompensas funcionan mejor con los más jóvenes.

Base: 809 / 205 / 201 / 200 / 203

KANTAR MILWARD BROWN

MEDIA & DIGITAL

05.

DATOS PATROCINADOS

DATOS PATROCINADOS

32% han participado alguna vez en una campaña de datos patrocinados y la califican como una buena experiencia.

PARTICIPACIÓN EN CAMPAÑAS DE DATOS PATROCINADOS

Base: Total 809 horas

EVALUACIÓN DE LA EXPERIENCIA

Base – Sí ha participado en una campaña de datos patrocinados: 260

Filtros patrocinados:

Y los consumidores se muestran muy movilizados por este tipo de actividad: la aceptación de recompensa por datos.

¿Aceptarías ver un video o interactuar con una marca en el smartphone por paquete de datos de internet en recompensa?

¿Estarías dispuesto a consumir un producto o servicio en tu smartphone, si pudieras ahorrar el paquete de datos y tuvieras una recompensa?

Base: Total 809 horas

MEDIA & DIGITAL

06.

*MOBILERS Y LA
COMPRA EN LÍNEA*

Canal de la próxima compra

La búsqueda por precios todavía se hace en sitios web, en su mayoría, pero las compras ya se hacen en gran medida a través de aplicaciones.

INVESTIGACIÓN DE PRECIOS

Base: Total 372 horas

EXPERIENCIA DE COMPRA

Base: Total 251 horas

Investigación de precios

Los hábitos de los públicos son similares, pero los consumidores ahora investigan más los precios en las aplicaciones.

Base: Total 372 / 97 / 93 / 88 / 94

EXPERIENCIA DE COMPRA

Sin embargo, los más jóvenes están más dispuestos a efectuar la compra también a través de aplicaciones y, en la generación Y, la compra en aplicaciones llega a realizarse más que en sitios web.

Base: Total 251 / 66 / 70 / 64 / 51

No lo hice en los últimos 3 meses

Las transacciones bancarias son la actividad más real, la compra de "diversión inmediata" como películas y música son más comunes entre los más jóvenes, mientras que los más viejos hacen más uso de reserva de hoteles y compra de pasajes aéreos - vacaciones.

Base: Total 809 horas

Transacciones y compras realizadas en los últimos 3 meses

Base: 809 / 205 / 201 / 200 / 203

Punto de compra

Comentarios y recomendaciones en Internet son extremadamente importantes para ayudarles a efectuar una compra, principalmente entre los más jóvenes. Se optimiza el uso de otros recursos de Internet a fin de contribuir para una compra más segura.

Cinépolis Box	Gen Z	Gen Y	Gen X	Boomers
Siempre busco los comentarios y recomendaciones al respecto de las marcas y productos en Internet antes de realizar una compra	42	47	32	34
Inclusive habiendo buscado productos y precios por el mobile finalizo la compra online por el pc/laptop porque en estos dispositivos es fácil rellenar los datos	23	14	22	17
Cuando decido comprar alguna cosa voy a una tienda física para evaluar los productos y después hago la comparación de precios por el celular/tablet	21	19	26	14
Cuando estoy en una tienda física y veo algo que me interesa uso mi celular para consultar el precio de ese producto en otras tiendas	16	19	22	11
A veces veo una publicidad en la televisión y después busco en internet por la marca o las especificaciones del producto o servicio	21	21	24	19
Todavía desconfío de las compras online. Entonces inclusive habiendo buscado productos y precios en Internet, realizo la compra en las tiendas físicas.	20	17	17	20
Cuando estoy en una tienda física y veo algo que me interesa uso mi celular para fotografiar el producto y compararlo con otros similares	15	18	16	10
Cuando recibo un anuncio en mi celular/tablet uso Internet para descubrir si la oferta está disponible en algún local próximo de donde me encuentro	11	14	15	9

Base: 809 / 205 / 201 / 200 / 203

CATEGORÍAS DE INTERÉS

Celulares e informática son la categoría de mayor interés a todos los grupos; la mayoría también se fija en la moda y accesorios, pero el interés en otras categorías varía según la edad del consumidor.

	Gen Z	Gen Y	Gen X	Boomers
Celulares y smartphone	63	56	62	54
Moda masculina	59	47	42	40
Aparatos de TV y DVD	34	33	45	36
Centro estético	40	29	21	28
Tienda de cosméticos	38	33	36	38
Electrodomésticos	29	31	40	40
Joyas y relojes	24	20	22	21
Pasajes y Hospedajes	20	27	33	39
Muebles y decoración	21	28	28	29
Vehículos, motos y accesorios	17	17	21	17
Deporte y esparcimiento	19	19	29	28
Alimentos y bebida	25	20	19	20
Tiendas de mascotas	16	14	16	17
Opciones de restaurantes	14	16	12	15
Reforma y Construcción	4	4	5	7

Base: 809 / 205 / 201 / 200 / 203

Marcas más consumidas - top 10 - espontáneo

De forma espontánea, los consumidores tienen en mente, aparte de marcas fuertes como Nike, Adidas, Samsung y Apple, una gran variedad de sitios de comercio electrónico. Mercado Libre se destaca más entre Gen Z, mientras Boomers compran más en Amazon.

Base: 251 / 66 / 70 / 64 / 51

Marcas más consumidas - espontáneo

		Gen Z
	Gen Y
	Gen X
	Boomers

1°	Mercado Libre	21	17	14	14
2°	Amazon	15	13	14	22
3°	Nike	8	11	8	18
4°	Linio	11	14	14	4
5°	Liverpool	12	9	8	16
6°	Adidas	8	10	11	12
7°	Walmart	8	7	13	14
8°	Wish	8	13	6	6
9°	Sony	9	4	11	6
10°	Samsung	3	4	11	6
11°	Privalia	3	10	3	8
12°	Ebay	5	7	5	2
13°	LG	5	1	6	2
14°	Aliexpress	8	4	0	6
15°	CinePolis	2	3	3	4
16°	Gandhi	3	3	3	2

Base: 251 / 66 / 70 / 64 / 51

Proximidad con las marcas

Entre las marcas de comercio electrónico estimuladas, 6 tienen awareness robusto, pero convierten por debajo de la mitad de los recursos, a excepción de Mercado Libre. En el punto más alto de satisfacción, Amazon performa mejor.

	CONOCE	YA HE COMPRADO	SATISFACCI TOP BOX
<i>Mercado Libre</i>	99	68	39
<i>Amazon</i>	93	35	58
<i>Second account</i>	85	32	37
<i>eBay</i>	84	29	35
<i>Linio</i>	74	43	47
<i>Privalia</i>	59	28	45
<i>Groupon</i>	31	46	39
<i>Dafiti</i>	24	26	48
<i>AliExpress</i>	31	43	38

Base: Brand app

Base: Ha comprado la marca

MEDIA & DIGITAL

07.

PRINCIPALES APRENDIZAJES

MOBILERS A LA INTERNET – PRINCIPALES APRENDIZAJES

1. Entre los usuarios de smartphone, el 79% también poseen laptops/notebooks (según dispositivo más utilizados después de los celulares) y el 48% también poseen una tableta. Sin embargo, los consumidores están reduciendo el uso de ambos los aparatos debido a los celulares, dispositivo preferido en todas las generaciones para el acceso a internet.

2. El 74% de la muestra posee solo 1 celular, en su gran mayoría con el sistema operativo Android. La marca líder del mercado mexicano es Samsung (un 26%), seguida de Apple (un 17%), marca más presente entre los más jóvenes, principalmente Millennials.

3. La mayoría de los mexicanos poseen celulares prepagos, solo el 31% posee un plan postpago o del tipo control. Pero la mayoría dice que tiene un plan de datos (un 68%) y califican como buena la velocidad de conexión.

4. El lugar más común de acceso a Internet desde el celular es el propio hogar (un 90%) y en el trabajo (un 68%). De esta manera, los principales momentos del día en que están conectados son por la mañana y por la noche. Pero, una vez que la movilidad del celular posibilita una conexión en diferentes momentos y lugares del día, Gen Z son los que mejor aprovechan este beneficio.

5. Las generaciones más jóvenes son las que pasan más tiempo conectadas, y Gen Z aún más, pues llegan a pasar en promedio casi 4 horas al día en Internet desde el celular. Este tiempo dedicado a Internet desde el celular, a lo que parece, está creciendo entre Gen z y la generación Y.

MOBILERS Y LOS DISPOSITIVOS MÓVILES - PRINCIPALES APRENDIZAJES

1. Acceder a Internet es una actividad común en todas las generaciones y se hace indispensable a la vida de los mexicanos como medio de comunicación. Está fácilmente a su disposición y posibilita la obtención de diferentes tipos de información, manteniéndolos actualizados. Además, brinda la ventaja de elegir el contenido a que desean acceder.
2. La televisión sigue siendo un importante medio de comunicación, de amplio alcance, pero el consumo de Internet ya es más frecuente. Si se trabajan del modo correcto, los medios digitales y móviles tienen potencial de impacto a todos los públicos, sin importar la edad de los consumidores, una vez que todos están de alguna manera conectados.
3. Los medios impresos y la radio están más presentes entre los más viejos; a lo mejor, los más jóvenes acceden a este tipo de contenido a través de Internet.

MOBILERS E INTERNET – PRINCIPALES APRENDIZAJES

1. Y el ocio, la interacción social es lo que más llama la atención de los consumidores, ya que el 89% usa su celular para charlar y el 87% para acceder a las redes sociales. No importa la edad, todos quieren estar socialmente conectados. Pero los mexicanos también buscan información en el celular, sea por correo electrónico o navegando por Internet.

2. Facebook es la red social más popular en todas las generaciones, los mexicanos acceden a este sitio web, en promedio, casi 3 veces al día. YouTube también es muy recurrente en la vida de los consumidores, principalmente entre los más jóvenes.

2. Los más jóvenes también tienen más familiaridad con redes sociales relativas a fotos, como Instagram y Snapchat. Ahora, las generaciones más viejas utilizan más Twitter y LinkedIn que los más nuevos.

4. La mayoría de los mexicanos descargan aplicaciones, y el 57% de la muestra lo hacen si son gratuitas. Y la principal motivación al uso de aplicaciones es el boca a boca, ¡es importante ser viral! Y, como el gran interés es la interacción, las aplicaciones más utilizadas son las que conectan a los consumidores con las personas: Facebook y WhatsApp lideran la frecuencia de uso de aplicaciones.

MOBILERS Y LA PUBLICIDAD – PRINCIPALES APRENDIZAJES

1. La mayoría de los consumidores han sido expuestos a algún tipo de anuncio, y los principales canales también son los sitios de mayor acceso, Facebook y YouTube. No hay un gran rechazo a la publicidad en Internet, pero las marcas todavía se enfrentan a un gran reto para ganar la atención de los consumidores. Una vez conectados, sus objetivos son distintos, y los mexicanos no están muy predispuestos a los anuncios: la mayor parte de la muestra dice que “a veces” se fija en los anuncios digitales.

2. Los momentos más oportunos para que las marcas impacten a los consumidores son cuando los más relajados, como en un café, biblioteca, bar, en el hogar, viajando, en parques, etc. Los consumidores se muestran más abiertos en momentos de ocio, a lo mejor cuando no están utilizando Internet para fines específicos.

3. Las fotos son el formato más bien aceptado, videos que ofrecen la opción de cerrar la ventana cuando uno lo desee y publicaciones también son bien recibidos. Su mayor aversión es a los videos obligatorios que requieren su reproducción completa para acceder al contenido de interés. La idea de elegir el contenido al que se accede es intrínseca al entorno en línea, y lo que es de igual importancia para los anuncios digitales.

MOBILERS Y LA COMPRA – PRINCIPALES APRENDIZAJES

1. Facebook y YouTube son los canales de mayor nivel de recuerdo de anuncios por parte de los consumidores. Su relación con las marcas es importante para llamar la atención de los consumidores, pero verse atractivo en un entorno con tanta distracción como en Internet también es fundamental, aún más para Boomers.

2. Una gran parte de los consumidores, aproximadamente al 40%, todavía no interactúan con los anuncios, lo que demuestra la importancia de generar “engagement” con el público objetivo a fin de lograr resultados más efectivos. Las marcas con mayor nivel de recuerdo de comunicación en línea son Coca Cola, Samsung y Mercado Libre, que también recibieron el mayor número de clics en sus anuncios.

3. La mayoría de los mexicanos investiga precios a través de sitios web (el 79%), pero una gran parte de los consumidores, aparte de efectuar la compra en sitios web (el 67%), también lo hacen por medio de aplicaciones (el 57%). La compra a través de aplicaciones es algo más común en las generaciones más nuevas y, en la generación Y, llega a ser más frecuente que la compra en sitios web.

4. Celulares e informática son la principal categoría en términos de compra entre todas las generaciones. Ropa y accesorios también son muy buscados, pero los consumidores siempre tienden a buscar recomendaciones y comentarios antes de hacer la compra, principalmente los más jóvenes. Mercado Libre se destaca como el canal de compra de Gen Z, mientras Boomers utilizan más Amazon.

MMA MOBILE REPORT 2017

Estudio:

Realización:

KANTAR MILWARD BROWN

Patrocinio:

Adsmovil

Logan