

VI Estudio Redes Sociales de IAB Spain

Versión Completa

Enero de 2015

#IABestudioRRSS - @IAB_Spain

1. Descripción del estudio.
2. Dimensionamiento y perfil usuario de las redes sociales
3. Perfil no usuario redes sociales
4. Conocimiento y penetración de las redes sociales
5. Uso de las redes sociales
6. Dispositivos de conexión a redes sociales
7. Relación entre las redes sociales y las marcas
8. Relación entre las redes sociales y el e-commerce
9. Fichas descriptivas de las top redes sociales
10. Conclusiones.

Descripción del estudio

Descripción del estudio

Objetivos

Esta es la 6ª ola del estudio que IAB, en conjunto con Elogia, realiza para conocer el comportamiento de los internautas en las Redes Sociales.

I. 2010. Objetivo pcpal: conocer el **papel** de las Redes Sociales en España en 2009.

II. 2011. Objetivo pcpal: conocer la **evolución** en 2010.

III. 2012. Objetivo pcpal: profundizar en el papel del **móvil** y el **e-commerce** en 2011

IV. 2013. Objetivo pcpal: estudiar nuevas redes como **Instagram** y **Pinterest** en 2012.

V. 2014. Objetivo pcpal: Nuevos servicios como **Whatsapp**, El papel de la Publicidad en 2013.

VI. 2015. Objetivos: Ver la **evolución** de las RRSS y los usuarios

Indagar en el uso de **Tablet y Móvil**

El papel de las **Marcas y la Publicidad.**

Papel en el **ecommerce y proceso de compra**

Monográfico **Adolescentes (14 – 17)**

Universo

- Individuos residentes en España, de 18 a 55 años de edad.
- Adicionalmente se incluye zoom 14 – 17 años

Ámbito geográfico

- España.

Trabajo de campo

- Diciembre 2014.

Error muestral

- El error muestral de los datos globales es de ($\pm 2,9\%$ para 18-55 años y ($\pm 9,6\%$ para 14-17 años) con un nivel de confianza del 95,5% y $p=q=0.5$.

Muestra obtenida

- Total 18-55 años = 1.163 casos.
- Total 14-17 años = 105 casos.

Técnica

- **C.A.W.I.** (Entrevista auto administrada por ordenador online)
- Realizada sobre los miembros del Panel Online Consupermiso.com.

Los datos han sido ponderados para representar la distribución de la población internauta española de 14-55 años según datos del AIMC.

Dimensionamiento y perfil usuario de las RRSS

Dimensionamiento y perfil usuario de las RRSS

¿Cuántos utilizan redes sociales?

- Un 82% de los internautas de 18-55 años utilizan redes sociales, lo que representa más de 14 millones usuarios en nuestro país.

*Fuente: AIMC (Audiencia de Internet en el EGM – Oct-Nov 2014).

Dimensionamiento y perfil usuario de las RRSS

Penetración de RRSS

- Las redes sociales se mantienen con buena salud en nuestro país, los datos de penetración han crecido ligeramente en 2014, por tanto no se identifica a priori ningún síntoma de saturación.

- ¿Cuáles de los siguientes servicios de Internet utilizas? Redes Sociales

Dimensionamiento y perfil usuario RRSS

¿Quién utiliza RRSS?

49% (hombres) / **51%** (mujeres)
No existe diferencia por sexo

Más de la mitad con tablets

Vive en un hogar compuesto por unas **3** personas (en promedio)

Con una mayor concentración entre los targets más jóvenes

34 años
(en promedio)

Promedio: 3,2

42%

Tiene estudios universitarios (y secundarios 35%)

68%

Trabaja actualmente (ya sea cuenta propia o ajena)

Base usuarios RRSS: 941

Perfil no usuario RRSS

Perfil no usuario RRSS

¿Quién no utiliza RRSS?

Mayor proporción de hombres

58% (hombres)

Vive en un hogar compuesto por unas

3 personas en promedio

Mayor proporción de individuos mayores: 38% tiene entre 40-55 años (en promedio)

37 años

40%

Tiene estudios universitarios (y secundarios 31%)

70%

Trabaja actualmente (ya sea cuenta propia o ajena)

No usuarios de RRSS

Usuarios vs. No usuarios

- Existen pocas diferencias entre usuarios/no usuarios de redes sociales en términos de variables sociodemográficas, las únicas variaciones identificadas son por sexo y edad.

**USUARIOS
RRSS**

SEXO

EDAD

HOGAR

ESTUDIOS

TRABAJO

**NO
USUARIOS
RRSS**

Dif. significativas.

Base usuarios RRSS: 941

Base no usuarios RRSS: 222

Perfil no usuario RRSS

Barreras al uso de redes sociales. Evolutivo.

- La falta de interés y la preocupación por la privacidad de datos siguen siendo las principales barreras de entrada al uso de RRSS. Destacando la privacidad como principal motivo.
- Es importante señalar que estos motivos han perdido peso de forma significativa respecto al año anterior.

16% de los entrevistados que no utilizan RRSS actualmente declaran que en los próximos meses seguro o probablemente se registrarán en una, dato que baja respecto el año pasado que era de un 26%. Y el rechazo aumenta de un 45% (2013) a un 56% (2014).

Diferencia significativa respecto al 2013

Dif.significativas.

Base no usuarios RRSS: 222

- ¿Por qué motivos no estás registrado en ninguna red social?

Perfil no usuario RRSS

Barreras al uso de redes sociales. Por sexo y edad.

- Si comparamos por sexo y edad, las falta de interés sigue destacando entre los hombres, siendo también los que muestran un mayor rechazo (34% seguro que no se registrarán el próximo año).
- El miedo a la privacidad es mayor entre los de más edad 31+.

Motivos de no registro (espontáneo)

41% No me interesa/
No me gusta

29% Privacidad/
Dar datos

15% No me parece útil/
necesario

12% Falta de tiempo Mujeres (19%)

7% Seguridad

7% Falta de confianza/Son
peligrosas

3% No sé usarla

Motivos de no registro (sugerido)

59% No me interesa/
no me divierte Hombres (66%)

57% Por protección
a mi privacidad 31-39 (72%)
40-55 (60%)

36% No tengo tiempo 18-30 (25%)
Mujeres (19%)

14% Por miedo
a engancharme Mujeres (15%)

7% No sé cómo funciona,
me parece complicado

Principal motivo de no registro (sugerido)

44% Por protección
a mi privacidad 31-39 (72%)

34% No me interesa/
no me divierte Hombres (40%)

14% No tengo tiempo

7% Por miedo a engancharme

4% No sé cómo funciona,
me parece complicado

16% de los entrevistados que no utilizan RRSS actualmente declaran que en los próximos meses seguro o probablemente se registrarán en una; dato que baja respecto el año pasado que era de un 26%.

Hombres que rechazan (34%)

Dif. significativas.

Base no usuarios RRSS: 222

- ¿Por qué motivos no estás registrado en ninguna red social?

Conocimiento y penetración de las redes sociales

Conocimiento y penetración de las RRSS

Conocimiento espontáneo. Evolutivo.

Top of Mind
83%

- **Facebook** y **Twitter** siguen siendo las primeras redes mencionadas, muy por delante de la tercera (**Tuenti**, 38%)
- **Instagram** sube 21pp su recuerdo espontáneo y **Pinterest** 4pp.
- **Tuenti** es la red social que pierde más (-19pp), seguida de **Badoo** (-5pp), **MySpace** (-4pp) y **Hi5** (-3pp).

RRSS conocidas-espontáneo (promedio) = 3

○ Diferencia significativa respecto al 2013

Base usuarios RRSS: 941

• Ahora por favor dinos, ¿qué redes sociales conoces? (Indica todas las que conozcas)

Conocimiento y penetración de las RRSS

Conocimiento sugerido. Evolutivo.

- Se mantiene el ranking de conocimiento de las primeras redes (**Facebook, Twitter y Youtube**, +90%).
- Suben fuertemente el conocimiento de **Instagram** (+18pp), **Pinterest** (+16pp), **LinkedIn** (+13pp) y **Spotify** (+10pp).
- Sube de manera menos fuerte (+4-5pp) el conocimiento de **Twitter, Google+, Flickr, Tumblr y Foursquare**.
- Sólo baja **MySpace** (-6pp).

RRSS conocidas-sugerido (promedio) = 9

○ Diferencia significativa respecto al 2013

Base usuarios RRSS: 941

• ¿Cuál(es) de las redes sociales o portales de contenidos 2,0 que te mostramos a continuación conoces? (Marca todas las que correspondan)

Conocimiento y penetración de las RRSS

Redes utilizadas/visitadas. Evolutivo.

- **Facebook** sigue siendo la red social por excelencia, seguida de **YouTube** y **Twitter**
- **LinkedIn, Instagram** y **Twitter** son las que suben más en usuarios, seguidas de **Spotify, Pinterest, Flickr** y **Facebook**
- Las que más bajan son **Tuenti, Badoo** y **Google+**, seguidas de **MySpace**

RRSS utilizadas 2014 (promedio) = 3

Promedio de redes visitadas

○ Diferencia significativa respecto al 2013

Base usuarios RRSS: 941

• ¿Cuál(es) de las siguientes utilizas/visitas?

Conocimiento y penetración de las RRSS

Redes utilizadas/visitadas. Por sexo.

Mujeres

Hombres

• ¿Cuál(es) de las siguientes utilizas/visitas?

Dif.significativas.

Base usuarios RRSS: 941

Conocimiento y penetración de las RRSS

Redes utilizadas/visitadas. Por edad.

De 18 a 30

De 40 a 55

■ De 18 a 30 ■ De 31 a 39 ■ De 40 a 55

• ¿Cuál(es) de las siguientes utilizas/visitas?

□ Dif.significativas.

Base usuarios RRSS: 941

Conocimiento y penetración de las RRSS

Valoración. Media.

- **YouTube** continúa siendo la red social más valorada, seguida de **Spotify, Instagram y Facebook**.
- Las peor valoradas son **Tuenti, Badoo y Google +**.
- Gran subida de **Spotify y Flickr**, así como **LinkedIn e Instagram**, mientras **Facebook, Google+ y Tuenti** bajan.

• En una escala de 1ª a 10, en donde 1 es el mínimo y 10 el máximo, ¿cuál es tu nivel de satisfacción con las redes sociales o portales de contenidos 2,0 que utilizas?

Base usuarios RRSS: 941

Conocimiento y penetración de las RRSS

Preferencia

- Facebook continúa siendo la red social favorita para un 65% de los usuarios, seguida por YouTube y Twitter. No se muestran diferencias respecto al 2013.
- Facebook destaca como favorita entre las mujeres, mientras YouTube y Twitter lo hace entre los hombres. Son transversales por edades.

Diferencia significativa respecto al 2013

Dif.significativas.

Base usuarios RRSS: 941

• Y, ¿cuál es la que más te gusta?

Uso de las redes sociales

Frecuencia de uso (días por semana)

El promedio de uso es de **3,6 días** por semana

Facebook sigue siendo la red social con mayor frecuencia de utilización (a diario) seguida de **Twitter**.

Instagram ya alcanza los niveles de **Twitter** y se posiciona como la tercera red en frecuencia de uso, superando a **Youtube**.

Sube la frecuencia de uso de **Instagram**, **Spotify**, **Badoo**, **LinkedIn** y **Flickr**. Sólo baja **Google +**.

Diferencia significativa respecto al 2013

Dif.significativas.

Base usuarios RRSS: 941

¿Cada cuánto te conectas o visitas las redes sociales o portales de contenido 2.0 que mencionas visitar?

Uso de las redes sociales

Frecuencia de uso (días por semana)

Los más jóvenes (18-30) utilizan con más frecuencia **Facebook**, **Twitter**, **Instagram** y **YouTube**.

Las mujeres **Facebook** e **Instagram**, y los hombres **Twitter** y **YouTube**.

○ Diferencia significativa respecto al 2013

□ Dif.significativas.

Base usuarios RRSS: 941

¿Cada cuánto te conectas o visitas las redes sociales o portales de contenido 2.0 que mencionas visitar?

- **Facebook** mantiene el liderazgo y sube **Spotify** al segundo puesto, superando a **Youtube**.
- Sube el tiempo dedicado a **Spotify, Instagram, Badoo y Pinterest**.
- Bajan **Facebook, Youtube, Twitter, Google +, LinkedIn, Tuenti y Flickr**.
- Cae en **11 minutos** a la semana el tiempo.

• Aproximadamente, ¿cuántas horas a la semana dedicas a visitarlas?

Dif.significativas.

Base usuarios RRSS: 941

Uso de las redes sociales

Frecuencia de uso por cuota de tiempo (horas/semana)

- Por target, las mujeres dedican más tiempo a **Facebook**, y los hombres a **Twitter**. Los más jóvenes (18-30) a **YouTube**.

• Aproximadamente, ¿cuántas horas a la semana dedicas a visitarlas?

Dif. significativas.

Base usuarios RRSS: 941

Actividades realizadas muy o bastante frecuentemente

66% Ver qué hacen sus contactos

+7pp

58% Ver vídeos, música

-7pp

52% Enviar mensajes

39% Publicar contenidos

-9pp

37% Chatear

34% Comentar la actualidad

29% Para fines profesionales/estudio

-4pp

27% Jugar online (en la red social)

25% Seguir marcas

-6pp

24% Conocer gente

24% Participar en concursos

18% Hablar de productos que he comprado/gustaría comprar

14% Comprar/vender a contactos

13% Contactar al servicio al cliente de una marca

13% Crear eventos

-3pp

12% Interactuar con otros según mi ubicación (geolocalización)

12% Comprar a marcas

- El uso principal de las redes sociales continúa siendo “social” (ver que hacen tus contactos, enviar mensajes, postear, chatear)
- Sube mucho ver Videos / Música debido a la fuerza de YouTube y Spotify.
- 1 de cada 4 usuarios sigue a marcas y participa en concursos con frecuencia y 1 de cada 5 habla de compras.
- Caen Enviar mensajes, chatear, jugar online, conocer gente e interactuar por geolocalización.

Diferencia significativa respecto al 2013

Base usuarios RRSS: 941

• Y, ¿con qué frecuencia realizas estas actividades en redes sociales o portales de contenidos 2.0?

Actividades realizadas. Frecuencia (T2B). Por sexo y edad.

Actividades realizadas muy o bastante frecuentemente

- Los más jóvenes (18-30) destacan por la intensidad de uso de las diferentes actividades que ofrecen las redes, aunque en Ver Música / Video el perfil llega hasta los 40 años.
- Por sexos hay pocas diferencia, excepto que a las mujeres les gusta más seguir a las marcas, jugar online y participar en concursos.

• Y, ¿con qué frecuencia realizas estas actividades en redes sociales o portales de contenidos 2.0?

☐ Dif.significativas.

Base usuarios RRSS: 941

Uso de las redes sociales

Actividades realizadas

Principal uso: Estar en contacto

- 77% Enviar mensajes
- 77% Ver qué hacen contactos
- 61% Publicar contenidos
- 47% Chatear
- 46% Seguir marcas
- 42% Ver vídeos/ música
- 36% Comentar actualidad
- 36% Participar en concursos

Base: 903

96%
usuarios

- 39% Ver qué hacen contactos
- 35% Enviar mensajes
- 29% Publicar contenidos

Base: 337

34%
usuarios

- 47% Ver qué hacen contact
- 42% Enviar mensajes
- 38% Chatear
- 25% Publicar contenidos

Base: 107

12%
usuarios

Base usuarios RRSS: 941

• De la lista que te presentamos a continuación, ¿qué actividades realizas en ...?

Principal uso: Especializadas

Base: 607

66%

usuarios

95% Ver vídeos, música

14% Publicar contenidos

10% Seguir una marca

Base: 203

24%

usuarios

91% Ver vídeos/música

6% Ver qué hacen contactos

2% Publicar contenidos

Base: 285

31%

usuarios

74% Fines profesionales

39% Ver qué hacen contactos

33% Enviar mensajes

Uso de las redes sociales

Actividades realizadas

Principal uso: Publicar contenidos/comentar

Base: 516

56%

usuarios

49% Ver qué hacen contactos

42% Comentar la actualidad

42% Enviar mensajes

36% Publicar contenidos

33% Seguir marcas

Base: 236

26%

usuarios

63% Publicar contenidos

55% Ver qué hacen contactos

18% Seguir marcas

Base: 88

9%

usuarios

48% Publicar contenidos

24% Ver qué hacen contactos

16% Seguir marcas

Base usuarios RRSS: 941

• De la lista que te presentamos a continuación, ¿qué actividades realizas en ...?

- **Instagram y Pinterest** destacan por ser las que más han aumentado la frecuencia de visita.

- **Badoo** y especialmente **Tuenti** destacan por ser las que más se ha disminuido.

- **Facebook, Twitter, YouTube, y LinkedIn** aumentan su estabilidad

- **LinkedIn y Flickr** frenan fuertemente su tasa de abandono de uso.

Frecuencia de visita:

- ... la he aumentado
- ... la he mantenido
- ... la he disminuido

○ Diferencia significativa respecto al 2013

• En comparación al año pasado y para cada una de las redes que actualmente utilizas dirías que...

Uso de las redes sociales

Abandono

Diferencia significativa respecto al 2013

• ¿Hay alguna que hayas abandonado/eliminado tu registro/dejado de visitar en el último año?

Dif.significativas.

Base usuarios RRSS: 941

Dispositivos de conexión a redes sociales

Dispositivos de conexión a RRSS

Móvil: Uso del móvil en RRSS

- El uso del móvil para acceder a redes sociales sigue aumentando al mismo ritmo que aumenta la penetración de smartphones (+5pp vs +7pp), llegando a un 75% de los internautas

Penetración de Smartphones

39%

59%

80%

87%

Dispositivos de conexión a RRSS Móvil

- El top de redes es similar al general (**Facebook, Twitter y Youtube**).
- Disminuyen **YouTube y Google+**, mientras suben **Instagram y Spotify**.
- El **prime time** es Media tarde, Noche y Media mañana, aunque destaca en todas las franjas

RRSS que accede con el móvil

*No se muestran redes por debajo del 5%

Franja horaria de conexión a RRSS con el móvil

Diferencia significativa respecto al 2013

Dif.significativas.

Base usuarios RRSS a través de móvil: 670

- ¿A qué redes accedes a través del móvil?
- ¿En qué franjas horarias utilizas el móvil para conectarte a redes sociales?

Dispositivos de conexión a RRSS Móvil

- **Facebook** destaca entre mujeres, mientras **Twitter, Youtube, Spotify y LinkedIn** en hombres
- Destaca la accesibilidad en todo momento, sobre todo entre los más jóvenes (18-30).
- En 31-39 años destaca el uso nocturno.

RRSS que accede con el móvil

-8pp

+9pp

-6pp

+4pp

*No se muestran redes por debajo del 5%

Franja horaria de conexión a RRSS con el móvil

○ Diferencia significativa respecto al 2013

⋯ Dif.significativas.

Base usuarios RRSS a través de móvil: 670

- ¿A qué redes accedes a través del móvil?
- ¿En qué franjas horarias utilizas el móvil para conectarte a redes sociales?

- Menor crecimiento del uso de RRSS en Tablets en comparación al aumento de penetración (+3pp vs +14pp).

- Se mantiene el Top 3, aunque la presencia de **You Tube** es más relevante.
- Disminuyen **Facebook, Google+ y Tuenti** disminuye.
- El prime time es Noche y a media tarde

RRSS que accede con la tablet

*No se muestran redes por debajo del 5%

Franja horaria de conexión a RRSS con la tablet

○ Diferencia significativa respecto al 2013

□ Dif.significativas.

Base usuarios RRSS a través de tablet: 259

- ¿A qué redes accedes a través del Tablet?
- ¿En qué franjas horarias utilizas la tablet para conectarte a redes sociales?

- **Prime time** redes sociales: Media tarde / Noche / Media mañana
- El PC destaca a Media tarde
- El Móvil a media tarde, media mañana, por la noche y, en general, las 24h
- La Tablet se centra en la noche

Dispositivos de conexión a RRSS

Resumen

32% a media tarde

41% a todas horas

28% por la noche

Diferencia significativa respecto al 2013

Dif.significativas.

Base usuarios RRSS: 941

Relación entre las redes sociales y las marcas

89% de los usuarios de RRSS siguen una marca en alguna medida.

- Las principales motivaciones para comenzar a seguir una marca se mantienen vs. 2013, aunque cae mucho el interés por la marca, participar en un concurso y atención al cliente
- .
- Sube conocer como funciona una marca y el proceso de compra.

○ Diferencia significativa respecto al 2013

Base usuarios RRSS
Siguen marcas: 829

• Y, ¿con qué frecuencia realizas estas actividades en redes sociales o portales de contenidos 2.0? «Hacerme fan/seguir una marca comercial».

• ¿Por qué razón(es) comenzaste a seguir/te hiciese fan de marcas?

89% de los usuarios de RRSS siguen una marca en alguna medida.

- Los intereses por seguir siendo fan de una marca se hacen más homogéneos, hay diferencias menos acentuadas.
- Cae mucho por ofertas y contenido, aunque siguen siendo Top 2
- Aumenta el interés por nuevos productos, conocer más a la marca e interactuar

• Y, ¿con qué frecuencia realizas estas actividades en redes sociales o portales de contenidos 2.0? «Hacerme fan/seguir una marca comercial».

• ¿Por qué razón(es) comenzaste a seguir/te hiciese fan de marcas?

○ Diferencia significativa respecto al 2013

Base usuarios RRSS
Siguen marcas: 829

Relación entre las RRSS y las marcas

Redes y Sectores de seguimiento

- **Facebook** sigue siendo la principal red para seguir a marcas, aunque cae ligeramente, seguido de **Twitter**. Aumenta **Instagram**
- Las mujeres utilizan más **Facebook**, mientras **Twitter** y **Google+** tienen un perfil más masculino. En **Google+** destacan los más adultos.
- .
- En Telecomunicaciones y Tecnología hay un perfil más masculino, mientras hay un perfil más femenino en belleza e higiene y alimentación

- ¿A qué tipo de sectores sigues más en las redes sociales?
- A través de qué redes sociales las sigues?

○ Diferencia significativa respecto al 2013
 □ Dif.significativas.

Base usuarios RRSS
 Siguen marcas: 829

Relación entre las RRSS y las marcas

Interés en acciones de marca (T2B)

Acciones muy o bastante interesantes

- Ofertas de producto, Ofertas de trabajo, Atención al cliente e Info de productos interesa a 7 de cada 10 usuarios
- Los intereses en acciones de marca han perdido fuerza respecto al año anterior, de media 5pp, aunque el Top 7 interesa a, al menos, 1 de cada 2 usuarios

¿Hasta qué punto te parecen interesantes las siguientes acciones que puede llevar a cabo una marca en las redes sociales?

Diferencia significativa respecto al 2013

Base usuarios RRSS
Siguen marcas: 829

Relación entre las RRSS y las marcas

Frecuencia de seguimiento de marca

- El 38% de usuarios usa con mucha frecuencia las redes sociales para seguir a marcas. Sólo el 19% no lo usa nunca.
- Los usuarios prevén aumentar dicho uso en el futuro hasta casi el 50%.

- Y, ¿actualmente ¿hasta qué punto dirías que utilizas las redes sociales para hacer seguimiento de marcas?
- Y en el siguiente año (próximos 12 meses) ¿hasta qué punto crees que utilizarás las redes sociales para hacer seguimiento de marcas?

Diferencia significativa respecto al 2013

Dif.significativas.

Base usuarios RRSS
Siguen marcas: 829

Relación entre las RRSS y las marcas

Valoración de marcas en RRSS

- Para un 32% la presencia en redes sociales aumenta la confianza en la marca.
- Aumenta ligeramente la desconfianza en las marcas que no tienen perfil en las redes.
- Es a los más jóvenes a quienes les inspiran más confianza las marcas que tienen perfil, mientras los de más edad declaran que no les influencia.

¿Con cuál de las siguientes frases estás más de acuerdo?

Diferencia significativa respecto al 2013

Dif.significativas.

Base usuarios RRSS
Siguen marcas: 829

Relación entre las RRSS y las marcas

Publicidad de marcas en las RRSS

- Buena percepción de la publicidad en RRSS: a un 52% les parece bien y sólo a un 9% les parece mal
- Aunque hay un ligero descenso en la intención de compartir información personal, sigue habiendo buena disposición (36% sí vs 25% no)

Aceptación de publicidad en RRSS

Promociones/publicidad personalizada: Intención de compartir información personal

- ¿Qué opinas de que haya marcas que hagan publicidad en redes sociales?
- ¿Hasta qué punto estarías dispuesto a compartir tu información para que las empresas te puedan ofrecer promociones/publicidad personalizada

Diferencia significativa respecto al 2013

Dif.significativas.

Base usuarios RRSS
Siguen marcas: 829

Relación entre las redes sociales y el e-commerce

Relación entre las RRSS y el e-commerce

Penetración del e-commerce en RRSS

- Sólo un 12% declara haber comprado alguna vez a través de una red social
- Sin embargo, influye en el proceso de compra para el 70%
- Ropa, Calzado, Viajes y Libros son los principales sectores influidos

Ha comprado en una RRSS

¿Han influido las RRSS en tu compra?

Base: 116

86%
Base: 79

Productos comprados a través de las RRSS

Los productos comprados fueron principalmente:

- Ropa, calzado, complementos (48%). Destaca entre mujeres (61%)
- Estancias de hotel, casas rurales (33%)
- Libros (27%)
- Billetes de avión, tren, barco, alquiler de coches (27%)

- ¿Has comprado alguna vez en una red social?
- ¿Han influido las redes sociales en tu compra?
- ¿Qué red es han influido en tu compra?
- ¿Qué tipo de producto compraste?

Diferencia significativa respecto al 2013

Dif.significativas.

Base usuarios RRSS: 941

- Un 62% declara que la valoración y los comentarios en RRSS sí influyen en sus decisiones. Sólo un 10% no los valora.

- Influyen en el proceso de compra para la mitad de usuarios, y no influye sólo para el 19%.

- ¿Cómo valoras los comentarios y opiniones de otros usuarios que puedes conseguir en las redes sociales sobre productos y servicios?
- ¿Hasta qué punto dirías que estos comentarios y opiniones de otros usuarios influyen en tu decisión de compra?

☐ Dif.significativas.

Base usuarios RRSS: 941

Relación entre las RRSS y el e-commerce

Publicidad en RRSS

- Alto ratio de clicks en la publicidad en RRSS (38%), ratio que aumenta entre los más adultos. Sites de moda, seguidos de productos de electrónica y estancias .
- Las mujeres destacan en artículos de moda y belleza, mientras los hombres en electrónica, material deportivo, películas, música y videojuegos.
- Por edad, destacan los más jóvenes 18-30 en moda, mientras los de más edad 40-55 lo hacen en estancias y alimentación.

Clica en anuncios que aparecen en RRSS

*No se muestran productos por debajo del 15%

- ¿Clicas en los anuncios que encuentras en las redes sociales?

☐ Dif.significativas.

Base usuarios RRSS: 941

- 1 de cada 3 usuarios ha ido la página de una marca en RRSS tras ver un anuncio en un medio
- Destacan moda y viajes (billetes, alquiler coches y estancias).
- Destaca entre las mujeres el interés en la moda y la belleza, mientras en los hombres lo hacen los videojuegos y productos de electrónica o informática.

Referencia a través de publicidad hizo que visitara RRSS

*No se muestran productos por debajo del 15%

¿Has visto referencia a alguna red social en anuncios de la TV, exteriores, prensa/revistas que te hayan llevado a visitar las redes sociales?

Dif. significativas.

Base usuarios RRSS: 941

- Un 39% de los usuarios de RRSS buscan información en las redes antes de una compra en internet, y un 37% realiza comentarios o consultas sobre sus compras (destacando los de 18-30).
- Facebook y Twitter son las más utilizadas

Busca información en RRSS antes de realizar compra por internet

*No se muestran redes por debajo de 5%

Realiza comentarios o consultas sobre sus compras en RRSS

*No se muestran redes por debajo de 5%

- ¿Sueles buscar información en alguna red social antes de realizar tus compras por internet ?
- ¿Sueles realizar comentarios, dar opiniones, exponer tus problemas o dudas sobre tus compras por internet en alguna red social?

Dif.significativas.

Base usuarios RRSS: 941

Fichas descriptivas de las top redes sociales

Top Redes Sociales: Facebook

Notoriedad espontánea

99%

T.O.M. 83%
1er lugar

Funnel salud de marca

Notoriedad sugerida

99%

Uso

96%

97%

Valoración

7,6

4º lugar
(Promedio: 7,0)

Preferencia

Perfil usuario

48%

52%

36% 18 - 30

34% 31 - 39

31% 40 - 55

hr/sem

4h 31m

(Promedio: 2h 51m)

Duplicación

66%

56%

Uso

77% Enviar mensajes

77% Ver qué hacen contactos

61% Publicar contenidos

47% Chatear

46% Seguir marcas

42% Ver vídeos/ música

días/sem

7,0

(Promedio: 3,6)

Percepción espontánea

Top Redes Sociales: YouTube

Notoriedad espontánea

7%

8º lugar

Funnel salud de marca

Notoriedad sugerida

90%

Uso

66%

73%

Valoración

8,0

1er lugar
(Promedio: 7,0)

Preferencia

Perfil usuario

52%

48%

37% 18 - 30

34% 31 - 39

29% 40 - 55

hr/sem

3h 34m

(Promedio: 2h 51m)

Duplicación

96%

63%

Uso

95% Ver vídeos, música

14% Publicar contenidos

10% Seguir una marca

días/sem

4,4

(Promedio: 3,6)

Percepción espontánea

Base: 607

Top Redes Sociales: Spotify

Notoriedad espontánea

-

Funnel salud de marca

Notoriedad sugerida

78%

Uso

24%

31%

Valoración

7,6⁹

2º lugar
(Promedio: 7,0)

Preferencia

Perfil usuario

48%

52%

48% 18 - 30

31% 31 - 39

21% 40 - 55

hr/sem

3h 45m

(Promedio: 2h 51m)

Duplicación

86%

74%

Uso

91% Ver vídeos/música

6% Ver qué hacen contactos

2% Publicar contenidos

días/sem

3,7

(Promedio: 3,6)

Percepción espontánea

Top Redes Sociales: Google+

Top Redes Sociales: LinkedIn

Notoriedad espontánea

29%

5º lugar

Funnel salud de marca

Notoriedad sugerida

72%

43%

Uso

31%

Valoración

7,1

7º lugar
(Promedio: 7,0)

Preferencia

Perfil usuario

58%

42%

35%

18 - 30

38%

31 - 39

27%

40 - 55

hr/sem

1h 55m

(Promedio: 2h 51m)

Duplicación

74%

68%

Uso

74% Fines profesionales

39% Ver qué hacen contactos

33% Enviar mensajes

días/sem

2,6

(Promedio: 3,6)

Percepción espontánea

Trabajo Profesional
Laboral, Interesante, Útil

Top Redes Sociales: Instagram

Notoriedad espontánea

37%

4º lugar

Funnel salud de marca

Valoración

7,7

3º lugar (Promedio: 7,0)

Preferencia

Perfil usuario

hr/sem

2h 57m

(Promedio: 2h 51m)

Duplicación

78%

78%

Uso

63% Publicar contenidos

55% Ver qué hacen contactos

18% Seguir marcas

días/sem

4,8

(Promedio: 3,6)

Percepción espontánea

Monográfico adolescentes

Monográfico adolescentes

Penetración RRSS

- Prácticamente la totalidad de los adolescentes declaran ser usuarios de RRSS, vs 82% de 18-55
- El 84% de ellos indican que lo hacen a diario, vs 3,6 veces por semana de los 18-55

- ¿Cuáles de los siguientes servicios de Internet utilizas? Redes Sociales
- De los servicios de internet que nos has dicho que utilizas, ¿con qué frecuencia los consultas?

Monográfico adolescentes

Penetración RRSS. Notoriedad

- Se mantiene el Top 4, aunque sube el conocimiento de **Tuenti**. Aparece **Ask** en el ranking
- Google+ y LinkedIn son las principales redes que en 14-17 se ven perjudicadas.

- Ahora por favor dinos, ¿qué redes sociales conoces? (Indica todas las que conozcas)
- ¿Cuál(es) de las redes sociales o portales de contenidos 2,0 que te mostramos a continuación conoces? (Marca todas las que correspondan)

Base usuarios RRSS: 102

Monográfico adolescentes

Penetración RRSS. Notoriedad

- A nivel sugerido suben **Tuenti** y **Wouzee**
- Bajan redes como **LinkedIn**, **Badoo**, **Flickr**, **Tumblr**, **Foursquare** y **Runkeeper**

- Ahora por favor dinos, ¿qué redes sociales conoces? (Indica todas las que conozcas)
- ¿Cuál(es) de las redes sociales o portales de contenidos 2,0 que te mostramos a continuación conoces? (Marca todas las que correspondan)

Base usuarios RRSS: 102

Monográfico adolescentes

Penetración RRSS. Uso y preferida.

- Aunque se mantiene el Top 3, el dominio de **Facebook** es menor, lo que podría indicar una posible tendencia de futuro. Suben **Youtube, Twitter e Instagram**.
- **Tuenti** crece exponencialmente, aunque luego resulta la que más se abandona a los 18
- Gran presencia del Top 7, pero se reduce casi a la mitad del Top 8 al Top 15

Redes usadas/visitadas

vs Público 18-55

- ¿Cuál(es) de las siguientes utilizas/visitas?
- Y, ¿cuál es la que más te gusta?

□ Dif. significativas.

Base usuarios RRSS: 102

Monográfico adolescentes

Penetración RRSS. Uso y preferida.

- La red favorita entre ellos es **Facebook**, aunque casi un 50% menos que en adultos.
- **Twitter** dobla su preferencia e **Instagram** se sitúa en el Top 3
- **Instagram** destaca entre chicas, mientras **YouTube** entre chicos

vs Público 18-55

☐ Dif. significativas.

Base usuarios RRSS: 102

- ¿Cuál(es) de las siguientes utilizas/visitas?
- Y, ¿cuál es la que más te gusta?

Monográfico adolescentes

Dispositivos de conexión a RRSS

- Aumenta el uso del móvil (83%) y la Consola (18%), se mantienen PC y Tablet.
- La hora de conexión a RRSS, cualquiera que sea el dispositivo, coincide en ser a media tarde (por los horarios académicos de este target).

- ¿Accedes a redes sociales y portales de contenido 2.0 a través de tu teléfono móvil / tablet/tableta?
- ¿En qué franjas horarias utilizas el ordenador/ el móvil/ la tablet para conectarte a redes sociales?

Dif.significativas.

Base usuarios RRSS: 102

Monográfico adolescentes

Comparativa adolescentes vs resto población

Conclusiones

1. DIMENSIONAMIENTO Y PERFIL DE LAS REDES SOCIALES

¿Cómo evoluciona la penetración de las redes sociales en España?

- La penetración de las redes sociales en 2014 aumenta en un 4%, con una penetración del 82% de los internautas. Universo de 14 M de usuarios.

¿Cómo es el usuario de estas redes?

- Más homogéneo en género (sube en hombres, baja en mujeres) y se sitúa en un 49-51%. Sigue siendo un usuario más joven (35% tiene entre 18 y 30 años). Sube entre trabajadores, baja en parados y estudiantes.

¿Cómo es el No Usuario?

- El perfil del no usuario tiene más peso entre los hombres (58%) e individuos de más edad (40-55; 38%)

¿Por qué no entran?

- Destacan grandes diferencias si la respuesta es espontánea o sugerida. Los frenos continúan siendo la falta de interés y miedo a la privacidad. Sube el miedo a engancharse. Los hombres destacan por la falta de interés (66%) y son los de 31–39 los que muestran una mayor preocupación por su privacidad.

¿Cuál es la previsión proyectada?

- El número de usuarios que seguro o probablemente piensan darse de alta en el próximo año es del 16%, pero reduce la proporción respecto el 2013 (26%).

2. CONOCIMIENTO Y PENETRACIÓN DE LAS REDES SOCIALES

Uso de Redes

- Se mantiene el uso de 3 redes por usuario, aunque se conocen 9.
- Facebook sigue siendo la red social por excelencia (96% usuarios), seguida de YouTube (66%) y Twitter (56%).
- LinkedIn, Instagram y Twitter son las que suben más en usuarios (+7-9pp), seguidas de Spotify, Pinterest, Flickr y Facebook (+2-4pp).
- Las que más bajan son Tuenti, Badoo y Google+ (-7-10pp) seguida de MySpace (-3pp)

Perfil de Redes

2. CONOCIMIENTO Y PENETRACIÓN DE LAS REDES SOCIALES

Valoración

- YouTube continúa siendo la red social más valorada, seguida de Spotify, Instagram y Facebook.
- Las peor valoradas son Tuenti, Badoo y Google +.
- Gran subida de Spotify y Flickr, así como LinkedIn e Instagram, mientras Facebook, Google+ y Tuenti bajan.
- Estas valoraciones no quitan que Facebook continúa siendo la red social favorita para un 65% de los usuarios, seguida por YouTube y Twitter. No se muestran diferencias respecto al 2013.
- Facebook destaca como favorita entre las mujeres, mientras YouTube y Twitter lo hace entre los hombres. Son transversales por edades.

3. USO DE LAS REDES SOCIALES

Frecuencia de Uso

- El promedio de uso es de **3,6 días** por semana
- **Facebook** sigue siendo la red social con mayor frecuencia de utilización (a diario) seguida de **Twitter**.
- **Instagram** ya alcanza los niveles de **Twitter** y se posiciona como la tercera red en frecuencia de uso, superando a **Youtube**.
- Sube la frecuencia de uso de **Instagram, Spotify, Badoo, LinkedIn** y **Flickr**. Sólo baja **Google +**.

Frecuencia en horas por semana:

- Baja ligeramente el promedio a 02 horas 51 minutos (11 minutos menos a la semana que en 2013)
- Facebook mantiene el liderazgo y sube Spotify al segundo puesto, superando a Youtube.
- Sube el tiempo dedicado a Spotify, Instagram, Badoo y Pinterest.
- Baján Facebook, Youtube, Twitter, Google +, LinkedIn, Tuenti y Flickr.

3. USO DE LAS REDES SOCIALES

Evolución de Frecuencia de visita:

- Instagram y Pinterest destacan por ser las que más han aumentado la frecuencia de visita.
- Badoo y especialmente Tuenti destacan por ser las que más se ha disminuido.
- Facebook, Twitter, YouTube, y LinkedIn aumentan su estabilidad
- LinkedIn y Flickr frenan fuertemente su tasa de abandono de uso.

Evolución de Abandono:

- Cae 12 puntos la tasa de abandono de alguna red social (42% vs 54%)
- Tuenti es la principal red abandonada, al igual que en 2013. Los usuarios la consideran en desuso.
- Badoo, Twitter y Spotify han disminuido su tasa de abandono, mientras Google+ lo aumenta.

3. USO DE LAS REDES SOCIALES

Actividades

- El uso principal de las redes sociales continúa siendo “social” (ver que hacen tus contactos, enviar mensajes, postear, chatear)
- Sube mucho ver Videos / Música debido a la fuerza de YouTube y Spotify.
- 1 de cada 4 usuarios sigue a marcas y participa en concursos con frecuencia y 1 de cada 5 habla de compras.
- Caen Enviar mensajes, chatear, jugar online, conocer gente e interactuar por geolocalización.
- Para estar en contacto destacan Facebook, Google + y Tuenti.
- Para contenido especializado destacan Youtube, Spotify y LinkedIn.
- Para publicar contenidos y comentar destacan Twitter, Instagram y Pinterest.

Mantener el contacto

Vídeo/música

Mantenerse informado

Profesional

Fotos

3. USO DE LAS REDES SOCIALES

Evolución de Frecuencia de visita:

- Instagram y Pinterest destacan por ser las que más han aumentado la frecuencia de visita.
- Badoo y especialmente Tuenti destacan por ser las que más se ha disminuido.
- Facebook, Twitter, YouTube, y LinkedIn aumentan su estabilidad
- LinkedIn y Flickr frenan fuertemente su tasa de abandono de uso.

Evolución de Abandono:

- Cae 12 puntos la tasa de abandono de alguna red social (42% vs 54%)
- Tuenti es la principal red abandonada, al igual que en 2013. Los usuarios la consideran en desuso.
- Badoo, Twitter y Spotify han disminuido su tasa de abandono, mientras Google+ lo aumenta.

4. DISPOSITIVOS

Mobile:

- El uso del móvil para acceder a redes sociales sigue aumentando al mismo ritmo que aumenta la penetración de smartphones (+5pp vs +7pp), llegando a un 75% de los internautas
- El top de redes es similar al general (Facebook, Twitter y Youtube).
- Disminuyen YouTube y Google+, mientras suben Instagram y Spotify.
- El prime time es Media tarde, Noche y Media mañana.
- Destaca la accesibilidad en todo momento, sobre todo entre los más jóvenes (18-30).

Tablets:

- Menor crecimiento del uso de RRSS en Tablets en comparación al aumento de penetración (+3pp vs +14pp).
- Se mantiene el Top 3, aunque la presencia de YouTube es más relevante.
- Disminuyen Facebook, Google+ y Tuenti disminuye.
- El prime time es Noche y a media tarde

4. DISPOSITIVOS

Prime time:

- Prime time redes sociales: Media tarde / Noche / Media mañana
- El PC destaca a Media tarde
- El Móvil a media tarde, media mañana, por la noche y en general las 24h
- La Tablet se centra en la noche

5. REDES SOCIALES Y MARCAS

9 de cada 10 usuarios sigue a una marca en RRSS.

Al principio:

- Las principales motivaciones para comenzar a seguir una marca se mantienen vs. 2013, aunque cae mucho el interés por la marca (Top 1), participar en un concurso (Top 2) y atención al cliente (Top 6).
- Sube conocer cómo funciona una marca y el proceso de compra.

Después:

- Los intereses por seguir siendo fan de una marca se hacen más homogéneos, hay diferencias menos acentuadas.
- Cae mucho por ofertas y contenido, aunque siguen siendo Top 2
- Aumenta el interés por nuevos productos, conocer más a la marca e interactuar

5. REDES SOCIALES Y MARCAS

Redes y sectores:

- Facebook sigue siendo la principal red para seguir a marcas, aunque cae ligeramente, seguido de Twitter. Aumenta Instagram

- Las mujeres utilizan más Facebook, mientras Twitter y Google+ tienen un perfil más masculino. En Google+ destacan los más adultos.
- En Telecomunicaciones y Tecnología hay un perfil más masculino, mientras hay un perfil más femenino en belleza e higiene y alimentación

5. REDES SOCIALES Y MARCAS

Interés en acciones de marca:

- Ofertas de producto, Ofertas de trabajo, Atención al cliente e Info de productos interesa a 7 de cada 10 usuarios
- Los intereses en acciones de marca han perdido fuerza respecto al año anterior, de media 5pp, aunque el Top 7 interesa a, al menos, 1 de cada 2 usuarios

Frecuencia de seguimiento de marcas:

- El 38% de usuarios usa con mucha frecuencia las redes sociales para seguir a marcas. Sólo el 19% no lo usa nunca.
- Los usuarios prevén aumentar dicho uso en el futuro hasta casi el 50%.

5. REDES SOCIALES Y MARCAS

Valoración

- Para un 32% la presencia en redes sociales aumenta la confianza en la marca.
- Aumenta ligeramente la desconfianza en las marcas que no tienen perfil en las redes.
- Es a los más jóvenes a quienes les inspiran más confianza las marcas que tienen perfil, mientras los de más edad declaran que no les influencia.

Publicidad

- Buena percepción de la publicidad de marcas en RRSS: a un 52% les parece bien y sólo a un 9% les parece mal
- Aunque hay un ligero descenso en la intención de compartir información personal, sigue habiendo buena disposición (36% sí vs 25% no)

6. El papel de las RRSS en el eCommerce

Ecommerce

- Sólo un 12% declara haber comprado alguna vez a través de una red social, similar a 2013
- Sin embargo, influye en el proceso de compra para el 70%
- Ropa, Calzado, Viajes y Libros son los principales sectores influidos

Comentarios en proceso de compra

- Valoración: Un 62% declara que la valoración y los comentarios en RRSS sí influyen en sus decisiones. Sólo un 10% no los valora.
- Decisión de compra: los comentarios en redes sí influyen para el 50% de usuarios.

6. El papel de las RRSS en el eCommerce

Publicidad en RRSS:

- Alto ratio de clicks en la publicidad en RRSS (38%), ratio que aumenta entre los más adultos. Sites de moda, seguidos de productos de electrónica y estancias .
- Las mujeres destacan en artículos de moda y belleza, mientras los hombres en electrónica, material deportivo, películas, música y videojuegos.
- Por edad, destacan los más jóvenes 18-30 en moda, mientras los de más edad 40-55 lo hacen en estancias y alimentación.

Publicidad de perfiles de RRSS:

- 1 de cada 3 usuarios ha ido la página de una marca en RRSS tras ver un anuncio en un medio
- Destacan moda y viajes (billetes, alquiler coches y estancias).
- Destaca entre las mujeres el interés en la moda y la belleza, mientras en los hombres lo hacen los videojuegos y productos de electrónica o informática.

6. El papel de las RRSS en el eCommerce

RRSS y compras online:

- Un 39% de los usuarios de RRSS buscan información en las redes antes de una compra en internet, y un 37% realiza comentarios o consultas sobre sus compras (destacando los de 18-30).
- Facebook y Twitter son las más utilizadas

7. Monográfico Adolescentes

ADOLESCENTES

- Prácticamente la totalidad de los adolescentes declaran ser usuarios de RRSS, vs 82% de 18-55
- El 84% de ellos indican que lo hacen a diario, vs 3,6 veces por semana de los 18-55

PENETRACIÓN:

- Aunque se mantiene el Top 3, el dominio de **Facebook** es menor, lo que podría indicar una posible tendencia de futuro. Suben **Youtube, Twitter e Instagram**.
- **Tuenti** crece exponencialmente, aunque luego resulta la que más se abandona a los 18

PREFERENCIA:

- La red favorita entre ellos es **Facebook**, aunque casi un 50% menos que en adultos.
- **Twitter** dobla su preferencia e **Instagram** se sitúa en el Top 3
- **Instagram** destaca entre chicas, mientras **YouTube** entre chicos

DISPOSITIVOS:

- Aumenta el uso del móvil (83%) y la Consola (18%), se mantienen PC y Tablet.
- La hora de conexión a RRSS coincide en media tarde (por los horarios académicos de este target).

7. Monográfico Adolescentes

Interactive Advertising Bureau
www.iabspain.net

VIKO
www.viko.net/es/
marketintelligence@elogia.net

Javier Clarke / Head of Mobile, Innovation & New Media / IAB Spain - javier@iabspain.net
María Montesinos / Innovation & New Media Executive / IAB Spain – montesinos@iabspain.net
Ramon Montanera / Market Intelligence Director / VIKO- ramon.montanera@elogia.net
Adaya Bermúdez / Project leader / VIKO- adaya.bermudez@elogia.net

#IABestudioRRSS