

ESTUDIO ANUAL DE MOBILE & CONNECTED DEVICES

PATROCINADO POR:


ELABORADO POR:


Objetivos y metodología


PATROCINADO POR:


ELABORADO POR:


Objetivos generales

1

El objetivo fundamental de este estudio es conocer el **estado del mercado de la movilidad en España y su importancia para las marcas**, así como de demostrar las posibilidades al realizar campañas publicitarias en los dispositivos móviles debido al uso intensivo que hacemos de los mismos.

2

Aportar información sobre las **tendencias e inquietudes** declaradas por los profesionales del sector mobile y sus posibilidades de desarrollo a corto y medio plazo.

Objetivos particulares

En concreto, este proyecto trata de dar respuesta a los siguientes objetivos:

1. Identificar la evolución y tendencias de los **principales indicadores** de mercado.
2. Entender **cómo es el acceso a internet a través de los dispositivos móviles** (Smartphone, Tablet y otros dispositivos).
3. Entender la dinámica de la **publicidad Mobile** y la aceptación de la publicidad.
4. Identificar qué papel juega el móvil y la tablet como **Second Screen** y la evolución que este fenómeno ha experimentado.
5. Entender el papel que juegan los **dispositivos móviles en el proceso de compra** y las preferencias de compra.
6. Complementar la información obtenida sobre las características del consumo mobile declarado con el **comportamiento y uso real** del mismo recogido de forma pasiva, ya que plasma la **realidad del mercado sin estar sujeto al recuerdo**.

PATROCINADO POR:


ELABORADO POR:


Metodología de trabajo

GfK y nPeople ofrecen a IAB Spain y la Comisión de Mobile **información relevante sobre el uso y tipología de consumo** que los usuarios de móvil realizan desde sus dispositivos **de forma comportamental**.

La incorporación de estos datos de navegación “real” y uso de smartphone supone el **enriquecimiento de los resultados obtenidos de forma declarativa** sobre uso, consumo desde el móvil con la actividad real registrada.


Declarativo

Encuesta que cubre todos los objetivos de investigación del proyecto, realizada a 1.001 individuos mayores de 16 años.


Comportamental

Comportamiento diario del uso del móvil (frecuencia, intensidad, etc.) de 7.620 internautas.
Medición pasiva a través del tracker/meter de toda la navegación, independientemente del dispositivo, sistema operativo y forma de acceso (web/app)

Metodología | Estudio declarativo a usuarios Mobile

El estudio vertebrado sobre **metodología declarativa CAWI** (computer-assisted web interviewing), técnica cuantitativa mediante entrevistas online dirigidas a una muestra que forma parte del panel de la empresa de investigación de mercados, GfK, recogiendo la información a través de un cuestionario estructurado de acuerdo a los objetivos propuestos.

Universo | Internautas mayores de 16 años residentes en España.

Muestra | 1.001 encuestas completadas.

Técnica de muestreo | Muestreo por cuotas de sexo y edad. Muestra **100% Mobile**.

Cuestionario | Cuestionario estructurado incluyendo los siguientes módulos de información:

- Módulo demográfico
- Análisis de los principales KPIs; penetración de dispositivos, frecuencia de uso, momentos de acceso y actividades realizadas.
- Aplicaciones: instalación y uso
- Hábitos y usos de dispositivos móviles: Second Screen (TV & Smartphone) y su papel en la decisión de compra.
- Usos de los asistentes de voz. **NEW!**
- Comunicación Mobile: preferencias, tipología de actividades y su impacto
- Customer Journey y el papel del Smartphone en el proceso de compra

Trabajo de campo | 8 al 13 de febrero de 2019

PATROCINADO POR:

ELABORADO POR:

Metodología | Estudio comportamental de usuarios Mobile

Siguiendo la línea de trabajo iniciada en 2017, se profundiza en el comportamiento y consumo de activos digitales realizado desde dispositivos móviles, **mediante la observación (sin intervención del usuario) de la navegación, uso y actividades realizadas desde el smartphone** por parte de una muestra representativa de individuos que forman parte de un **panel multidispositivo**.

Estos panelistas tienen instalado un meter en sus dispositivos con acceso a internet y registra toda su actividad independientemente del dispositivo de acceso.

Universo | Internautas mayores de 18 años residentes en España.

Muestra | 7.620 individuos trackeados desde cualquier dispositivo. **7.559 desde smartphone**.

Análisis comportamental | Mediante la observación del consumo y uso de internet. Se trata de un seguimiento multidispositivo, ya que estos individuos tienen instalado (opt-in) un tracker para la medición pasiva del uso que realizan en Desktop, Smartphone y Tablet, focalizando el análisis en el consumo y hábitos de uso desde Smartphone y Tablet, visitas realizadas a distintas categorías de activos digitales por los que se navega y el uso de aplicaciones reportando medidas como usuarios únicos, frecuencia y tiempo dedicado.

Fechas de control | Enero a diciembre de 2018

Metodología | Estudio sobre tendencias declaradas por los profesionales del sector Mobile

Encuesta dirigida a **profesionales del sector Mobile**, con quienes se ha contactado mediante comunicación por parte de IAB Spain que, dada su relevancia en el sector, permite el alcance de una diversidad de perfiles profesionales sobre los que se ha obtenido la información.

Universo | Profesionales del sector digital que han trabajado (para su propia estrategia o la de sus clientes) con publicidad Mobile. Estos profesionales contactados pertenecen a la base de socios de IAB Spain.

Muestra | **92 encuestas completas (*) a profesionales que utilizan la comunicación mobile**

Cuestionario | Estructurado en base a preguntas cerradas que nos permiten analizar cómo los profesionales digitales trabajan en el área Mobile dentro de sus estrategias y planes actuales y futuros, así como las tendencias del mercado.

Trabajo de campo | Del 6 de febrero al 4 de marzo de 2019

PATROCINADO POR:


(*) 135 profesionales han respondido el cuestionario parcialmente

ELABORADO POR:


Resultados del Estudio


Bloque 1.
Usos y hábitos de consumo
en Mobile.


Bloque 2.
Tendencias profesionales

PATROCINADO POR:


ELABORADO POR:


ÍNDICE

BLOQUE 1

1. Caracterización de la muestra
2. Dimensionamiento del mercado
3. Hábitos de uso de Smartphone, Tablet otros dispositivos
4. Foco | Aplicaciones
5. Dispositivos móviles como Second Screen
6. Customer Journey: El papel de Mobile en el proceso de compra
7. Percepción de la publicidad en Mobile

BLOQUE 2

1. Tendencias de la industria Mobile: La visión de los profesionales

PATROCINADO POR:


ELABORADO POR:


**INFORMACIÓN BASADA
EN DATOS DECLARADOS**


**INFORMACIÓN BASADA
EN DATOS COMPORTAMENTALES
(MONITORIZADOS)**

PATROCINADO POR:


ELABORADO POR:


Caracterización de la muestra


PATROCINADO POR:


Q1. Eres... Base=1.001
 Q2. ¿Cuál es tu edad? Base=1.001
 Q3. Por favor, selecciona la provincia en la que resides. Base=1.001
 Q3.1. ¿Cuál es el tamaño de hábitat de la localidad en la que resides? Base= 1.001
 Q4.1. ¿Cuál de las siguientes opciones define mejor tu nivel de formación académica actual? Base=1.001
 Q4.2. Actualmente, ¿cuál es tu situación laboral? Base=1.001

ELABORADO POR:


Dimensionamiento del mercado

La penetración de internet en España en individuos mayores de 14 años alcanza el **82%** de los cuales el **96%** tiene **smartphone**.


USUARIOS DE SMARTPHONE


PATROCINADO POR:

(1) Fuente: INE. Población a 01/01/2017
(2) Fuente: EGM (Octubre/Noviembre 2018)

ELABORADO POR:


Q5 ¿Podrías decirnos de qué dispositivos con posibilidad de conexión a internet dispones? Selecciona todos aquellos dispositivos que tengas. Base =1.001


Dimensionamiento del mercado |

Internautas vs Usuarios Smartphone vs. Usuarios Tablet

Desde inicio del 2016, la penetración de Smartphone como dispositivo de acceso a internet se ha estabilizado en el 96-97%. Parece que la adopción de la Tablet se produce de forma rápida entre 2012-2014, manteniendo el alcance en el 30% de los internautas.

EVOLUCIÓN DE LA PENETRACIÓN DE LOS USUARIOS DE MOBILE


Fuente datos: EGM Oleada Octubre/Noviembre 2018

PATROCINADO POR:


ELABORADO POR:


Q5 Podrías decirnos ¿de qué dispositivos con posibilidad de conexión a internet dispones? Selecciona todo aquellos dispositivos que tengas Base= 1.001


Dimensionamiento del mercado |

Principales dispositivos con pantalla grande (>7 pulgadas)

La penetración de Smart TV en los hogares, cada vez, es mayor, en 2019 ha sido el dispositivo con mayor crecimiento, pasando de un 49% en 2017 a un 60%.

Como era de esperar, continúa decreciendo la presencia del ordenador de sobremesa.

DISPOSITIVOS QUE UTILIZAN PANTALLA DE GRAN TAMAÑO


PATROCINADO POR:


Q5. Podrías decirnos ¿de qué dispositivos con posibilidad de conexión a Internet dispones? Base =1.001

ELABORADO POR:


Dimensionamiento del mercado |

Otros dispositivos: movilidad e interconexión

De los otros dispositivos con capacidad de conectarse a internet **sobresalen los smartwatch con un 21,9%** de penetración. **Aparecen las gafas de VR y los coches inteligentes** como otros dispositivos importantes con capacidad de conexión a internet en nuestros hogares.


PATROCINADO POR:


Q5. Podrías decirnos ¿de qué dispositivos con posibilidad de conexión a Internet dispones? Base = 1.001

ELABORADO POR:


Hábitos de uso de Smartphone, Tablet y otros dispositivos

PATROCINADO POR:


ELABORADO POR:


Intensidad de consumo | Dispositivos y tipología de acceso

2 de cada 3 minutos que navegamos por internet lo hacemos desde dispositivos móviles (según datos comportamentales de consumo personal de internet, sin intervención del recuerdo o percepción del tiempo de los internautas)


PATROCINADO POR:


Fuente: Estudio comportamental de navegación multidispositivo 2018.
Base: 7.620 individuos trackeados.

ELABORADO POR:


En una misma sesión podemos acceder tanto a contenido web como app


¿Cómo es el consumo por dispositivo? |

Según tipo de día y horario

Importantes **diferencias** en el consumo entre semana vs fin de semana **dependiendo del dispositivo**. Mientras que el **smartphone o smartwatch** se usan más **entre semana**; la **tablet**, la **consola** o las **gafas de VR** tienen más usuarios **durante el fin de semana**.

	Base	TIPO DE DÍA		HORARIO	
		Entre semana	Fin de semana	Horario laboral	Horario NO laboral
Smartphone 
	991	91,5%	69,5%	54,8%	62,5%
Tablet 
	685	55,6%	67,0%	16,2%	48,9%
Portátil/ Notebook/ Miniportátil 
	779	69,7%	61,7%	30,6%	52,8%
Ordenador de sobremesa 
	611	65,8%	60,2%	33,6%	47,8%
Consola 
	396	35,9%	79,5%	5,3%	43,7%
Smart TV 
	569	66,6%	67,5%	7,7%	55,7%
Coches con conexión a internet 
	78	69,2%	60,3%	32,1%	51,3%
Gafas VR 
	61	34,4%	72,1%	11,5%	41,0%
Smartwatch 
	194	73,7%	59,8%	40,7%	50,0%

En general, el acceso a Internet se produce en **horario no laboral** independientemente del dispositivo.

PATROCINADO POR:


Q9. ¿En qué momentos sueles acceder a Internet a través de los siguientes dispositivos?
Nota: Otros dispositivos Wearables (11) y Dispositivos Smarthome (22) tienen las bases muestrales reducidas.

ELABORADO POR:


Actividades habituales por categoría | Reach por categoría

Se observa una gran diversidad de contenidos a los que acceden los usuarios de mobile (Smartphone o Tablet).

Todas las categorías son visitadas en algún momento por más del 85% de los internautas mobile, a excepción de Gambling que tiene aproximadamente un 20% de adeptos.

		
	
		
	

1	
 Comunicación	100,0%	100,0%	10	
 Búsqueda Web	98,9% 99,3%
2	
 Compras / Subastas / Alquiler	100,0%	100,0%	11	
 Gaming	97,7% 99,0%
3	
 Video Online	100%	100%	12	
 Administración del dinero	94,3% 95,0%
4	
 On-Site Search	99,8%	99,9%	13	
 Personalización	85,7% 86,3%
5	
 Productividad	99,6%	99,9%	14	
 Comparador de precio / producto	83,6% 85,0%
6	
 Noticias / Información	99,5%	99,8%	15	
 Gambling	17,9% 19,0%
7	
 Redes sociales	99,4%	99,8%	16	
 Otra actividad	99,4% 99,7%
8	
 Descargas	99,2%	99,7%			
9	
 Utilidades	99,2%	99,6%			

PATROCINADO POR:


Fuente: Estudio comportamental de navegación multidispositivo 2018.
Base: 7.620 individuos trackeados.

ELABORADO POR:


El **51%** de los usuarios declara utilizar algún asistente de voz

(Mayor entre usuarios menores de **34 años**: el **59%** declaran utilizar el asistente de voz.)


Uso comunicativo: Realizar una llamada o enviar mensajes de voz, son los usos más extendidos desde Smartphone


Uso funcional: se utiliza más para buscar lugares, navegación, notas y recordatorios

Asistente de voz | Uso y satisfacción

Ok Google (60%) es el asistente de voz más utilizado entre los usuarios, seguido de **Siri (37%)**.

Sin embargo, los usuarios de Siri se muestran más satisfechos que los de Ok Google. Aunque el más valorado es Alexa con 8 sobre 10.


*Base muestral insuficiente para satisfacción

PATROCINADO POR:


Q14. ¿utilizas alguno de los siguientes asistentes de voz disponibles en tu Smartphone/tablet? Base Total= 1.001, Base utilizan asistentes de voz=511.
Q15. Por favor, en una escala de 0 a 10, donde 0 es "nada satisfecho" y 10 "muy satisfecho" indica tu grado de satisfacción con tu asistente de voz". Base Utilizan Asistente de voz=511

ELABORADO POR:


Foco | Aplicaciones

PATROCINADO POR:


ELABORADO POR:


El número de apps que **creemos** utilizar es de **11** en smartphone y **9** en tablet


El número de apps que **realmente** utilizamos es de **31** en smartphone y **13** en tablet

PATROCINADO POR:


*Declarativo: Promedio del nº aproximado de apps utilizadas, base smartphone: 1001 ind. Base Tablet: 721 ind.
Comportamental: Promedio de apps utilizadas. Base smartphone: 7559 ind. Base Tablet: 6287 ind.*

ELABORADO POR:


Aplicaciones |

¿Cuántas aplicaciones tenemos instaladas? ¿Cuántas usamos?


Declarado


Comportamental

	NÚMERO DE APPS QUE EL USUARIO RECUERDA...		NÚMERO DE APPS QUE EL USUARIO REALMENTE UTILIZA ...	
	11	9	31	13
GÉNERO				
Hombre	11	9	33	13
Mujer	10	8	30	13
EDAD				
De 18 a 24	11	9	33	11
De 25 a 34	10	8	32	10
De 35 a 44	11	9	32	13
De 45 a 54	10	9	33	14
De 55 a 64	11	9	28	14
65 o más	10	10	27	16

PATROCINADO POR:


ELABORADO POR:


Aplicaciones | Top 10 de apps utilizadas por dispositivo

En 2019, se observa un mayor uso de las apps que conforman el Top 10 en Smartphone, aunque tan solo Amazon y Facebook Messenger, que irrumpen entre las 10 primeras hacen cambiar la foto de este ranking.

Netflix y YouTube, apps audiovisuales, son las que mueven el consumo (declarado) en Tablet.


Mención especial merece **Instagram** que duplica el porcentaje de usuarios que declaran utilizar la app, tanto en Smartphone como en Tablet.

PATROCINADO POR:


Q19. Por favor, menciona aquellas aplicaciones que utilizas habitualmente en tu Smartphone. Base = 1.001

Q20. Por favor, menciona aquellas aplicaciones que utilizas habitualmente en tu Tablet. Base= 721

ELABORADO POR:


Dispositivos móviles como Second Screen

PATROCINADO POR:


ELABORADO POR:


Second Screen con TV | Smartphone

Un 92,3% de los usuarios ven la TV mientras usan el Smartphone (aumentando respecto al 2017). Se usa especialmente para chatear (75,8%), usar RRSS (65,3%) (usos más frecuentes aún entre los jóvenes) o consultar el email (62%).

El 97,3% de los encuestados ven TV en casa


PATROCINADO POR:


Q25. Mientras estás viendo la televisión en casa, ¿en qué medida utilizas al mismo tiempo tu Smartphone?. Base total: 1001 Base ven TV Smartphone= 974
Q26. ¿Qué actividades sueles hacer desde tu Smartphone mientras estás viendo la televisión? Base Smartphone= 909

ELABORADO POR:


Second Screen con TV | Tablet

Un 64,2% de los usuarios ven la tv mientras usan la Tablet. Aunque tan solo un 16,5% lo hacen de forma simultánea siempre o habitualmente. El tipo de consumo es muy distinto que cuando vemos TV y usamos el Smartphone, destacando la consulta de correo, RRSS, jugar o consultar noticias.


PATROCINADO POR:


Q25. Mientas estás viendo la televisión en casa, ¿en qué medida utilizas al mismo tiempo tu Smartphone?. Base total : 1001 Base ven la tv Tablet= 694 Q26. ¿Qué actividades sueles hacer desde tu Smartphone mientras estás viendo la televisión? Base Tablet= 464

ELABORADO POR:


Customer Journey: El papel de mobile en el proceso de compra

PATROCINADO POR:


ELABORADO POR:


Compras desde Smartphone/Tablet | Usuarios

USUARIOS QUE HAN COMPRADO ALGUNA VEZ DESDE SMARTPHONE O TABLET ALGUN TIPO DE ARTÍCULO


El **79%** han comprado alguna vez desde **Smartphone**

Entre los menores de 35 la compra es más común: 87% (9p.p. más que entre los de 35 y 54 años).

De los que han comprado, un 45% ha comprado tanto desde Smartphone como desde Tablet

El **57%** han comprado alguna vez desde **Tablet**

No hay grandes diferencias por grupos de edad, como en el caso de Smartphone.

PATROCINADO POR:


Q31. ¿Qué tipo de artículos has comprado desde tu Smartphone o Tablet? Base Total=1.001. Base Smartphone=1.001, Base Tablet=721

ELABORADO POR:


Compras desde Smartphone/Tablet | Productos

La moda sigue siendo el producto más adquirido en compras online, es más habitual que se dé entre las mujeres (65%) y entre los menores de 35 años (61%). También tiene un papel relevante el Smartphone en la compra de comida a domicilio. Entre los **principales canales de información para realizar la compra, destacan las búsquedas en Google**: más de la mitad de los usuarios de Smartphone realizaron búsquedas del producto que compraron.

TIPOS DE ARTÍCULOS COMPRADOS

	Total		
Moda	53,6%	49,1%	39,7%
Ocio y cultura: entradas teatro, cine, conciertos, museos	50,8%	46,5%	35,0%
Comida a domicilio	50,4%	48,4%	29,2%
Productos tecnológicos	43,5%	38,6%	33,3%
Vuelo	42,7%	34,6%	37,7%
Belleza e higiene	38,8%	33,6%	29,7%
Productos de alimentación	31,4%	26,6%	27,5%
Productos farmacéuticos	23,3%	19,4%	17,4%
Ordenador	17,9%	13,3%	15,7%
Seguro	16,7%	12,9%	14,7%
Coche	8,1%	7,4%	5,4%
Vivienda	7,3%	5,2%	7,6%
Otros	14,7%	13,1%	11,5%

DRIVERS DE COMPRA

2019

Hice una búsqueda del producto en Google	53,3%	▲ 33p.p.
Vi el producto en una App	28,4%	
Vi el producto en una tienda física	24,1%	
Me recomendaron el producto	19,9%	
Vi el producto en redes sociales	12,5%	
Por un anuncio del producto	10,7%	
Otros	9,8%	

Se señalan las diferencias porcentuales >10p.p. con respecto a 2017

PATROCINADO POR:


Q31. ¿Qué tipo de artículos has comprado desde tu Smartphone o Tablet?
Q33. Pensando en las compras que has realizado desde tu móvil, ¿cuáles fueron las razones por las que compraste ese producto?
Base: Han comprado (en cualquier dispositivo)=819, Base han comprado en Smartphone=792, Base Han comprado en Tablet=408.

ELABORADO POR:


Compras desde Smartphone/Tablet | Pago con contactless

El 30% de usuarios de móvil han realizado pagos por **contactless en 2019**, ratio que se mantiene estable respecto a 2017 (29%), tras el crecimiento exponencial del 2016. El conocimiento de esta fórmula de pago sí se ha extendido notablemente, **así como la frecuencia del uso**


PATROCINADO POR:


Q34. ¿En alguna ocasión has realizado un pago por contactless con tu móvil? Base Total=1.001, Base "Si"= 301 Base "No"= 700
Q35. ¿Para qué tipos de pago has utilizado contactless con tu móvil? Base=301

ELABORADO POR:


Smartphone en el Customer Journey |

Fases del proceso de compra de cada producto

El Smartphone resulta más determinante en las primeras fases del proceso de compra. Para el **80%** de los usuarios resulta decisivo en la **búsqueda de información y comparación de los precios, productos y puntos de venta**.

En general, la relevancia del Smartphone en el customer journey de un producto es mayor para los menores de 34 años.


menores de 34 años: 85%

Menores de 24 años: 17%

Menores de 34 años: 65%

	Búsqueda de información y comparativa de precios, productos y puntos de venta	Compra/ Contratación	Servicio postventa	Base
Coche	54,2%	39,0%	6,8%	59
Seguro	57,8%	34,3%	7,8%	102
Vuelo	55,8%	38,0%	6,2%	274
Vivienda	56,1%	31,7%	12,2%	41
Ordenador	54,3%	34,3%	11,4%	105
Productos de alimentación	51,7%	42,7%	5,7%	211
Productos farmacéuticos	61,0%	33,1%	5,8%	154
Belleza e higiene	60,2%	35,7%	4,1%	266
Moda	55,3%	38,3%	6,4%	389
Productos tecnológicos	63,7%	31,0%	5,2%	306
Comida a domicilio	42,0%	52,5%	5,5%	383
Ocio y cultura	46,5%	47,8%	5,7%	368

PATROCINADO POR:


Q37. A la hora de realizar la compra de los siguientes productos y/o servicios, ¿en qué momentos del proceso crees que tu Smartphone ha resultado determinante? Base Han comprado algún artículo=774

ELABORADO POR:


Percepción de la publicidad en Mobile

PATROCINADO POR:


ELABORADO POR:


Un 74% de usuarios declaran haber clicado en publicidad de su interés al navegar desde su smartphone y un 65% al navegar desde su tablet

PATROCINADO POR:


ELABORADO POR:


Comunicación Mobile | Clics publicitarios y temas relevantes

Encontramos una gran variedad temática en publicidad clicada por interés. En 2019 aumenta considerablemente el interés en clicar en la publicidad sobre el tema de tecnología en Smartphone.


▲ Se señalan las diferencias porcentuales >10p.p. con respecto a 2017
▼

PATROCINADO POR:


Q29. Alguna vez, al estar navegando con tu Smartphone o Tablet, ¿has hecho clic en publicidad de los siguientes temas porque te interesaba? Base Smartphone= 1.001, Base Tablet=721, Base Han clicado en publicidad Smartphone= 738 ; Base Han clicado en publicidad Tablet= 468

ELABORADO POR:


Comunicación Mobile | Nivel de satisfacción

Tanto en Tablet como en Smartphone, la mayoría de los usuarios ven satisfechas sus expectativas al hacer “clic” en un anuncio. Solo cerca de un 5% no quedan nada satisfechos.


PATROCINADO POR:


Q30. En general, pensando en las veces que haces clic en un anuncio visto en tu Smartphone o Tablet, ¿la web donde te llevó cubría tus expectativas? Base Smartphone= 738 , Base Tablet:= 468

ELABORADO POR:


Tendencias en la industria Mobile: La visión de los profesionales

PATROCINADO POR:


ELABORADO POR:


Perfil profesional de los encuestados


82,4%

▲ 9 p.p respecto 2017

De los profesionales digitales encuestados utiliza publicidad/comunicación Mobile en las acciones de marketing de su compañía o de los clientes que gestiona.

TIPO DE EMPRESA


*Agencia de marketing, publicidad, nuevos medios; comercializadora; OTT services; mcommerce...

CARGO QUE EJERCE EN LA EMPRESA


PATROCINADO POR:


ELABORADO POR:


P1. En tu compañía o en los clientes que gestiona, ¿se utiliza la publicidad/comunicación mobile en las acciones de marketing? Base= 193
P6. Por último, ¿podrías decirnos cuál es el cargo que sustentas actualmente en tu compañía? Base= 85
P7. Tu compañía es... Base=89


Tendencias actuales publicitarias en Mobile

Hay 3 grandes tendencias en la industria que se utilizan hoy en día en las empresas: **El web responsive, el display mobile y el social media**. En un **segundo nivel** encontramos acciones en **apps , video mobile, geolocalización y SEM mobile**. Por último, las acciones que **menos se están realizando en la industria son las de SMS, en Whatsapp, ASO y AR/VR mobile**. **Crecen** de forma importante respecto al 2017 **social media, SEM y SMS** y **decrece** el **Web responsive, apps y geolocalización**.

TENDENCIAS/ACCIONES EN PUBLICIDAD MOBILE UTILIZADAS POR LOS PROFESIONALES DIGITALES


PATROCINADO POR:


ELABORADO POR:


P2. ¿Cuáles de las siguientes acciones/tendencias específicas de mobile se utilizan en tu compañía o en los clientes que gestionas de forma comercial?
Base= 135


Tendencias para el sector para 2019

Según los expertos, las tendencias para 2019 en el sector serán **Social Media, Geolocalización y Video**. Seguirán siendo **importantes** las acciones en WhatsApp, el web responsive, las apps, el display mobile y el AR/VR mobile.

▲ Se señalan las diferencias >5 p.p con respecto a 2017
▼


PATROCINADO POR:


ELABORADO POR:


P5. En este sentido, ¿Qué formatos de publicidad en móvil crees que tendrán un mayor auge en la industria en 2019? Base:92

Conclusiones y Tendencias


PATROCINADO POR:


ELABORADO POR:


1

Samsung conserva el liderazgo y Xiaomi coge posiciones rápidamente.

Las marcas asiáticas irrumpen en el mercado en 2017, ahora, Xiaomi logra una penetración de mercado similar a Apple (21%)

2

Crece el consumo de otros dispositivos, 2 de cada 10 usuarios ya tiene un smartwatch.

Un 8,5% reconoce tener un coche inteligente, 7,2% tiene gafas de VR y aumenta las gafas el resto de wearables

3

La percepción del usuario del número de apps que usa es mucho menor que la realidad

Creemos utilizar 11 apps en Smartphone y 9 en Tablet cuando en realidad usamos 31 en Smartphone y 13 en Tablet.

4

Cada vez hay más compradores online que utilizan el smartphone para su compras.

El 82% ha realizado compras desde el smartphone (lo más extendido, la moda) vs al 77% que lo hicieron en 2017. Entre los menores de 35 años, es uso es bastante habitual.

5

El uso del smartphone como "Second Screen" continúa creciendo.

Sigue creciendo el consumo simultaneo de TV y, especialmente, smartphone. Es algo muy habitual entre los jóvenes, por lo que las marcas y los contenidos seguirán conviviendo con este fenómeno. El reto es captar la atención.

6

Aumenta la satisfacción de los usuarios con la publicidad móvil.

Un 74% de usuarios declaran haber clicado en publicidad de su interés al navegar desde su smartphone y un 65% al navegar desde su tablet. Hay un nivel de satisfacción alto, los usuarios le otorgan un notable!

7

Para los profesionales del marketing digital, el 2019 será el año del video mobile y la geolocalización

Una industria en crecimiento en la que también se seguirá apostando por el social media mobile y el display.


Belén Acebes Arribas
Directora de Operaciones - IAB Spain
belen@iabspain.es


Rosario Borrego
Research & Product Director
rosario.borrego@n-people.es

PATROCINADO POR:


ELABORADO POR:


