
For info about the proprietary technology used in comScore products, refer to http://comscore.com/About_comScore/Patents

www.facebook.com/comscoreinc @comScoreLATAM #FuturoDigital2014 worldpress@comscore.com

Futuro Digital LATAM 2014

La Revisión Anual Sobre el Entorno Digital en América Latina

Alejandro Fosk, Senior Vice President Latin America

Septiembre, 2014

http://www.facebook.com/comscoreinc
https://twitter.com/comScoreLATAM
https://twitter.com/comScoreLATAM
https://twitter.com/comScoreLATAM
mailto:prensa@comscore.com

© comScore, Inc. Proprietary. 2 #FuturoDigital2014

comScore Turning Big Data into Powerful Insight

2 Million Person Panel

360°View of Person Behavior

CENSUS

Unified Digital Measurement™ (UDM)

Patent-Pending Methodology

1 Million Domains Participating
Adopted by 80% of Top 100 Global Media Properties

PANEL

PERSON-Centric Panel with

WEBSITE-Census Measurement

Web Visiting
& Search
Behavior

Online
Advertising
Exposure

Demographics,
Lifestyles
& Attitudes

Media & Video
Consumption

Transactions

Online
& Offline

Buying

Mobile Internet
Usage & Behavior

PANEL

+5 Million

TV Set Top

Boxes for

3-Screen

Measurement

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 3

 Regional Overview

 Social Media

 Sports, Retail, News/Information, Government

 Digital Omnivores

 Online Videos

 US Hispanics

 Highlights

Topics

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary. 4

Regional Overview

© comScore, Inc. Proprietary. 5 #FuturoDigital2014 Source: comScore Media Metrix®, June 2014, Home and Work, PC/Laptop Only, 15+

Distribution of Worldwide Internet Audience

Asia Pacific and Europe Leading the Online Universe

10.0% Latin America

23.9% Europe

43.9% Asia Pacific

9.6% Middle East -

Africa

12.6% North America

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 6 #FuturoDigital2014

652.6

417.3

217.7

151.0 134.1

776.6

424.5

222.9
176.3 170.0

Asia Pacific Europe North America Latin America Middle East-Africa

Total Unique Visitors (MM) and Growth (%)

Jun-13 Jun-14

Source: comScore Media Metrix®, June 2013 vs June 2014, Home and Work, PC/Laptop Only, 15+

Latin America Has 176.3 MM Of Online Users

Middle East – Africa was the region with the highest growth

19% 2% 2% 17% 27%

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 7 #FuturoDigital2014

32.6

25.1

22.8

21.1

17.6

13.7

North America

Europe

Worldwide

Latin America

Asia Pacific

Middle East - Africa

A
v
e
ra

g
e
 H

o
u

rs
 P

e
r

V
is

it
o

r
a
 M

o
n

th

Source: comScore Media Metrix®, June 2014, Home and Work, PC/Laptop Only, 15+

Latin Americans Spent 21.7 Hours Online Per Month

North America and Europe Spent More Time Online

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 8 #FuturoDigital2014

Online Audience Distribution By Age

In Latin America, 60% of the audience are under 35

Source: comScore Media Metrix®, June 2014, Home and Work, PC/Laptop Only, 15+

26.7

32.4

20.0

19.8

29.4

26.6

27.7

23.4

17.6

30.4

20.3

19.7

21.2

17.8

21.3

13.7

12.5

18.0

18.2

10.8

12.7

7.7

17.4

26.7

8.1

Worldwide

Latin America

Europe

North America

Asia Pacific

%
 C

o
m

p
o

s
it

io
n

 U
n

iq
u

e
 V

is
it

o
rs

Persons: 15-24 25-34 35-44 45-54 55+

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 9 #FuturoDigital2014

Internet Population In Latin America

Brazil ranks first, followed by Mexico and Argentina

Source: comScore Media Metrix®, June 2014, Home and Work, PC/Laptop Only, 15+

176.3 70.9 25.4 18.5 13.3
9.9 6.4 5.9 1.6 1.4

Latin
America

Brazil Mexico Argentina Colombia Venezuela Chile Peru Puerto
Rico

Uruguay

Total Unique Visitors (MM)

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 10 #FuturoDigital2014

32.6

29.4

21.7

20.8

18.9

17.6

16.1

15.2

14.8

12.3

Uruguay

Brazil

Latin America

Argentina

Peru

Chile

Venezuela

Colombia

Mexico

Puerto Rico

Average Hours Per Visitor Per Month

Source: comScore Media Metrix®, June 2014, Home and Work, PC/Laptop Only, 15+

Uruguay and Brazil The Latin American Countries That

Spent More Time Online

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 11 #FuturoDigital2014

 1
6
8
.1

 1
4
4
.9

 1
2
7
.9

 1
1
0
.6

 6
0
.5

 5
8
.9

 4
8
.8

 4
8
.1

 4
5
.5

 4
5
.2

 6
8
.2

 5
2
.2

 5
6
.1

 1
7
.1

 5
.3

 9
.8

 1
3
.1

 5
.4

 9
.8

 4
.7

Google Sites Facebook Microsoft Sites Yahoo Sites Wikimedia
Foundation

Sites

Terra -
Telefonica

UOL Ask Network R7 Portal MercadoLibre

Total Unique Visitors (MM) Average Daily Visitors (MM)

Main Properties in Latin America

Source: comScore Media Metrix®, June 2014, Home and Work, PC/Laptop Only, 15+

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary. 12

Social Media

© comScore, Inc. Proprietary. 13 #FuturoDigital2014

98.3

97.6

96.9

96.7

96.6

94.4

93.9

91.8

69.0

Mexico

Argentina

Chile

Peru

Colombia

Uruguay

Brazil

Venezuela

Puerto Rico

%
 R

e
a
c
h

Source: comScore Media Metrix®, June 2014, Home and Work, PC/Laptop Only, 15+

Mexico Has The Highest Reach In Social Media Sites In

Latin America

Latin America

95.0

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 14 #FuturoDigital2014 Source: comScore Media Metrix®, June 2013 - 2014, Home and Work, PC/Laptop Only, 15+

Trend In Social Media Unique Visitors

Latin American audience increasing by 15%

145.97

167.43

Jun-2013 Jul-2013 Aug-2013 Sep-2013 Oct-2013 Nov-2013 Dec-2013 Jan-2014 Feb-2014 Mar-2014 Apr-2014 May-2014 Jun-2014

Total Unique Visitors (MM)

Latin America

+15%

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 15 #FuturoDigital2014

 1
4
4
.2

 3
4
.7

 2
8
.8

 2
7
.6

 1
4
.0

 1
1
.7

 5
.8

 5
.0

 4
.8

 4
.6

FACEBOOK.COM LINKEDIN.COM TWITTER.COM TARINGA.NET ASK.FM TUMBLR.COM BADOO.COM Yahoo Profile SCRIBD.COM PINTEREST.COM

Total Unique Visitors (MM)

Top Social Networking Properties in Latin America

Facebook is leading the category followed by LinkedIn

Source: comScore Media Metrix®, June 2014, Home and Work, PC/Laptop Only, 15+

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary. 16

Sports

© comScore, Inc. Proprietary. 17 #FuturoDigital2014

64.5

48.5

46.9

45.8

24.1

North America

Middle East - Africa

Europe

Latin America

Asia Pacific

A
v
e
ra

g
e
 M

in
u

te
s
 p

e
r

V
is

it
o

r

Source: comScore Media Metrix®, June 2014, Home and Work, PC/Laptop Only, 15+

Latin America, Above Worldwide Average In Online Sports

Engagement Worldwide Avg.: 42.8

Minutes per Month

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 18 #FuturoDigital2014

63.0

62.3

61.8

56.6

50.9

50.9

45.5

39.7

37.3

Argentina

Chile

Uruguay

Brazil

Latin America

Mexico

Peru

Colombia

Worldwide

% Reach – Sports Sites

Source: comScore Media Metrix®, June 2014, Home and Work, PC/Laptop Only, 15+

Excitement For The FIFA World Cup 2014 Intensified

Worldwide and Latin America Was Not The Exception!

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 19 #FuturoDigital2014

76.6
71.2

51.9 51.8

31.3

Venezuela Uruguay Brazil Argentina Mexico

Source: comScore Media Metrix®, June 2014, Home and Work, PC/Laptop Only, 15+

Average Online Minutes Per Month Per Visitor

Venezuela the most engaged with sports in the region

Latin America

45.8

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary. 20

Retail

© comScore, Inc. Proprietary. 21 #FuturoDigital2014

Demographic Profile of Retail Category

Almost 60% of the audience in Latin America is people under 35

Source: comScore Media Metrix®, June 2014, Home and Work, PC/Laptop Only, 15+

25.4

30.7

26.5

28.2

20.5

20.2

14.0

13.0

13.5

8.0

Worldwide

Latin America

% Composition Unique Visitors (000)

Persons: 15-24 25-34 35-44 45-54 55+

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 22 #FuturoDigital2014

74.3

66.7

World-Wide Latin America

% Reach

Source: comScore Media Metrix®, June 2014, Home and Work, PC/Laptop Only, 15+

Reach and Engagement in Latin America - Retail

88.1

44.7

Worldwide Latin America

Average Minutes per Visitor

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 23 #FuturoDigital2014

47,486

17,654

10,322

17,389
21,009

5,536

12,122 12,585

45,220

20,146 18,880 16,940 15,534 13,940 13,510 12,977

MercadoLibre B2W Digital Netshoes
Group

Amazon Sites Buscape
Company

Alibaba.com Nova
Puntocom

eBay

Total Unique Visitors (000)

Jun-13 Jun-14

Top Retail Properties in Latin America

Alibaba.com and Netshoes Group with the highest growth rates

Source: comScore Media Metrix®, June 2013 vs 2014, Home and Work, PC/Laptop Only, 15+

83% YtY

152% YtY

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary. 24

News/Information

© comScore, Inc. Proprietary. 25 #FuturoDigital2014 Source: comScore Media Metrix®, June 2013 - 2014, Home and Work, PC/Laptop Only, 15+

Audience Of News Sites Growing 8% YtY

135.2 MM of Latin Americans Visited News Sites

125.4

135.2

Jun-2013 Jul-2013 Aug-2013 Sep-2013 Oct-2013 Nov-2013 Dec-2013 Jan-2014 Feb-2014 Mar-2014 Apr-2014 May-2014 Jun-2014

Total Unique Visitors (MM)

Latin America

+8%

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 26 #FuturoDigital2014

84.7

80.3

63.9

59.8

58.5

58.3

58.1

38.2

35.2

24.4

Chile

Argentina

Brazil

Mexico

Uruguay

Peru

Latin America

Colombia

Venezuela

Puerto Rico

% Reach

Source: comScore Media Metrix®, June 2014, Home and Work, PC/Laptop Only, 15+

Chile, The Country With Highest Reach to General News

Sites In Latin America

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary. 27

Government

© comScore, Inc. Proprietary. 28 #FuturoDigital2014

 61,292

 34,795

 7,057

 5,671

 4,398

 2,149

 1,688

 1,579

 400

 390

Latin America

Brazil

Mexico

Argentina

Venezuela

Chile

Peru

Colombia

Uruguay

Puerto Rico

T
o

ta
l

U
n

iq
u

e
 V

is
it

o
rs

 (
0
0
0
)

Source: comScore Media Metrix®, June 2014, Home and Work, PC/Laptop Only, 15+

Audience of Government Sites

61.2 MM People Visited Government Sites in Latin America

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 29 #FuturoDigital2014 Source: comScore Media Metrix®, June 2013 - 2014, Home and Work, PC/Laptop Only, 15+

In June Latin Americans Spent 1,756 MM Minutes In

Government Sites

1,320.4

1,756.2

Jun-2013 Jul-2013 Aug-2013 Sep-2013 Oct-2013 Nov-2013 Dec-2013 Jan-2014 Feb-2014 Mar-2014 Apr-2014 May-2014 Jun-2014

Total Minutes (MM)

Latin America

+33%

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary. 30

Digital Omnivores

© comScore, Inc. Proprietary. 31 #FuturoDigital2014

Mexico And Chile Have The Highest Mobile Penetration

Versus The Rest Of Latin American Countries

Source: comScore Device Essentials, May 2014.

76.7
85.8 82.7 87.0 87.1 87.1 81.2

18.2
11.7 13.5 10.7 10.9 10.4 16.0

4.1 2.1 3.4 2.1 1.8 2.3 2.5
0.9 0.4 0.4 0.2 0.2 0.1 0.4

Mexico Peru Colombia Argentina Venezuela Brazil Chile

Share of Page Hits by Platform

Other

Tablet

Mobile

PC

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 32 #FuturoDigital2014

92.8

5.2
1.8 0.2

85.2

12.0 2.6
0.3

PC Mobile Tablet Other

Share of Page Hits by Platform

May-13

May-14

Source: comScore Device Essentials, May 2014.

The Migration To Mobile Is Eminent

In Latin America The Access From Non-PC Devices Is Of 14.9%

Mobile
, 12.0

Tablet,
2.6

Other,
0.3

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 33 #FuturoDigital2014

8.9

18.2

8.4

16.0

4.2

10.4

4.7

10.7

3.0

4.1

1.4

2.5

1.7

2.3

1.3

2.1
1.0

0.9

0.2

0.4

0.1

0.1

0.1

0.2

May-13 May-14 May-13 May-14 May-13 May-14 May-13 May-14

Mexico Chile Brazil Argentina

Share of Page Hits by Platform

Other

Tablet

Mobile

Source: comScore Device Essentials, May 2013 – May 2014.

Growth Of Share Of Page Hits By Platform and Country

12.9%

23.3%

9.9%

18.8%

6.0%

12.9%

6.2%

13.0%

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 34 #FuturoDigital2014

The Main OS In Mobile Devices in Latin America is Android

Source: comScore Device Essentials, May 2014.

3.1
12.6 13.4 11.1 11.8 8.0 6.8

75.0

76.1 80.5
74.2 74.8

72.6
61.8

6.6

5.2
4.2

5.5 5.6
6.3

1.9

15.3
6.2

1.9

9.3 7.7 13.1

29.4

Argentina Brazil Chile Colombia Mexico Peru Venezuela

OS Share of Mobile Page Hits

Other

Windows

Android

iOS

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary. 35

Online Videos

© comScore, Inc. Proprietary. 36 #FuturoDigital2014

Brazil Has The Highest Number of Unique Viewers Among

Latin American Countries

Source: comScore Video Metrix®, June 2014, Home and Work, PC/Laptop Only, 15+

64,812

21,416

15,764

11,357

5,183

Brazil Mexico Argentina Colombia Chile

T
o

ta
l
U

n
iq

u
e
 V

ie
w

e
rs

 (
0
0
0
)

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 37 #FuturoDigital2014

4.2

3.5

6.1

4.4

3.7

Chile Brazil Mexico Argentina Colombia

M
in

u
to

s
 p

o
r

V
id

e
o

Source: comScore Video Metrix®, June 2014, Home and Work, PC/Laptop Only, 15+

In Mexico There Are More Minutes Per Video (6.1 min.) Than

The Worldwide Average (4.8 min.)

Worldwide

4.8

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary. 38

US Hispanics Overview

© comScore, Inc. Proprietary. 39 #FuturoDigital2014

13% of the Total US Internet Audience are Hispanics
From All Hispanics Universe, 50% have English as Primary Language

Source: comScore Media Metrix®, June 2014, Home and Work, PC/Laptop Only, 2+

87%

13%

% Composition UVs

 Non-Hispanic Hispanic

24%

26%

50%

% Composition Hispanic UVs

 Spanish Primary Bilingual English Primary

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 40 #FuturoDigital2014

The USH audience is slightly younger than the non-Hispanic
 52.1% of the total audience are younger than 35 years old

Source: comScore Segment Metrix®, June 2014, , Home and Work, PC/Laptop Only, 2+

18.8

21.8

18.3

11.2

13.7

10.8

15.4

16.7

15.0

15.4

17.8

15.1

15.7

15.2

15.9

12.6

9.0

13.2

10.9

5.8

11.7

US

US Hispanic

Non-Hispanic

% Total Unique Visitors

6.0

7.4

5.8

10.5

14.9

10.0

18.9

21.0

18.6

18.3

21.1

18.0

20.3

18.4

20.5

15.2

11.0

15.7

10.8

6.1

11.4

US

US Hispanic

Non-Hispanic

% Total Minutes

 Persons: 2-17 Persons: 18-24 Persons: 25-34 Persons: 35-44

 Persons: 45-54 Persons: 55-64 Persons: 65+

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 41 #FuturoDigital2014

Hispanics skew more towards lower income than non-Hispanic

Source: comScore Segment Metrix®, June 2014, , Home and Work, PC/Laptop Only, 2+

6.9

11.3

6.2

6.3

9.3

5.8

11.5

14.2

11.1

16.2

17.0

16.1

11.3

10.4

11.4

15.2

14.3

15.4

32.6

23.5

34.0

US

US Hispanic

Non-Hispanic

% Unique Visitors

 Under $15K (Demos / Total HH Income) $15K - $24,999 (Demos / Total HH Income)

 $25K - $39,999 (Demos / Total HH Income) $40K - $59,999 (Demos / Total HH Income)

 $60K - $74,999 (Demos / Total HH Income) $75K - $99,999 (Demos / Total HH Income)

 $100,000 or more (Demos / Total HH Income)

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary. 42

US Hispanic

Online Audience Behavior

© comScore, Inc. Proprietary. 43 #FuturoDigital2014

Source: comScore Segment Metrix®, June 2014, , Home and Work, PC/Laptop Only, 2+

54% of the Hispanics qualify as light internet users
More than 50% of households with more than 4 or more people (43% USGM)

17%

29%
54%

Behavioral Profile

Heavy Users Moderate Users Light Users

8%

22%

19% 24%

27%

Household Size

1 2 3 4 5+

59%

41%

Presence of Children

 Yes No

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 44 #FuturoDigital2014

Hispanics more likely to access Family and Entertainment Websites

than Non Hispanics

Source: comScore Segment Metrix®, June 2014, , Home and Work, PC/Laptop Only, 2+

125

119

114

110

109

109

106

106

104

104

101

96

97

98

98

99

99

99

99

99

99

100

 Heavy (Family & Youth / Kids)

 Heavy (Entertainment / Multimedia)

 Moderate (Family & Youth / Kids)

 All (Family & Youth / Kids)

 Heavy (Directories/Resources / Classifieds)

 Heavy (Entertainment / All Entertainment)

 All (Services / Instant Messengers)

 Heavy (Social Media / All Social Media)

 All (Lifestyles / Teens)

 All (Retail / Music)

 Light (Family & Youth / Kids)

Index

Hispanics Non Hispanics

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary. 45

Social Media & Videos

© comScore, Inc. Proprietary. 46 #FuturoDigital2014

26.3
27.5

28.1

11.1
10.5

9.1

5.5

31.1

21.8

17.6

15.4

10.2

8.1

5.8

38.3

26.5

6.0 6.0
5.0

6.5 6.8

29.9

23.9

15.1

19.3

12.8

8.3

5.6

TWITTER.COM LINKEDIN.COM ASK.FM Myspace PINTEREST.COM INSTAGRAM.COM Google Plus

A
v
g

.
M

in
u

te
s
 p

e
r

v
is

it
o

r

 Non-Hispanic Hispanic All Spanish Primary English Primary

Overall, Hispanics spend an average of 6 hours/month on Social Media

Websites with an average of more than 7 hours/month on Facebook

Source: comScore Media Metrix®, 3 months Avg (April, May and June 2014), Home and Work, PC/Laptop Only, 2+

6.9 7.2

9.4

6.2

FACEBOOK.COM

Avg. Hours per
Visitor/Month

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 47 #FuturoDigital2014

Hispanics Spanish Primary are the smallest audience for streaming

videos yet see the highest engagement rate

Source: comScore Video Metrix®, June 2014, Total Video, Home and Work, PC/Laptop Only, 2+

* Source: comScore Video Metrix®, June 2014, Content Video, Home and Work, PC/Laptop Only, 2+

167,008

26,250

6,567 6,847 12,836

Unique Viewers

15.9

15.2

16.6

15.0

14.6

Hours per Viewer*

Non Hispanics All Hispanics Spanish Primary English Primary Bilingual

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary. 48

US Hispanics on Mobile

© comScore, Inc. Proprietary. 49 #FuturoDigital2014

93.9

99.7

98.2

90.8

99.7

44.7

54.1

97.8

98.8

85.8

99.5

96.9

95.3

95.2

94.2

93.1

92.8

92.8

92.0

91.2

 Multimedia

 Entertainment

 Social Media

 Social Networking

 Corporate Presence

 Blogs

 Games

 Portals

 Services

 Retail

Top 10 Categories - % Reach, 18+

PC Mobile

Hispanics clearly visit some categories more on mobile than PC

Source: comScore Media Metrix Multi-Platform, July 2014,

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 50 #FuturoDigital2014

Top Properties for Hispanic Mobile Audience
Google Sites ranks first in audience, Facebook ranks first in duration

Source: comScore Mobile Metrix®, June 2014

27,441
25,881

24,544

18,897 18,549
17,484 17,133 16,989

16,053
14,700

Total Unique Visitors (000)

29,409,732

14,779,916

9,182,551

2,012,618 1,706,652

Total Minutes (000)

YouTube

6,395,915

YouTube 22,936

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 51 #FuturoDigital2014

Overall, Android Phones have largest share across Top Properties

Source: comScore Mobile Metrix®, June 2014

16%

40%

45%

46%

22%

65%

11%

64%

68%

36%

68%

44%

37%

24%

55%

21%

76%

17%

0%

51%

16%

16%

16%

30%

20%

14%

12%

20%

32%

9%

2%

3%

5%

 Google Sites

 Facebook

 Yahoo Sites

 Microsoft Sites

 AOL, Inc.

 PANDORA.COM

 Amazon Sites

 TWITTER.COM

 Apple Inc.

 Turner Digital

% Total Minutes by Mobile Device and OS

iPhone Android Phone iPad Android Tablet

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary. 52

Online Purchasing

© comScore, Inc. Proprietary. 53 #FuturoDigital2014

On average, Hispanics that buy online buy more and spend more

dollars (per buyer*)

*Despite having a lower percentage of buyers when compared to the total internet audience,

Source: Terra’s 2014 State of the Hispanic Digital Consumer study

 1.7
 1.8

 1.8
 1.7 1.7

 2.0

 1.7
 1.7

 1.9

 2.2

 1.8 1.8

All Hispanics Hispanics
Bilingual

Hispanics
English

Non-
Hispanics

Transactions per buyer

November December January

 $154

 $171
 $161

 $131

 $202

 $149

 $199

 $134

 $168

 $126

 $179

 $143

All Hispanics Hispanics
Bilingual

Hispanics
English

Non- Hispanics

Dollars per transaction

Nov-13 Dec-13 Jan-13

Overall Average

1.7

Overall Average

$140

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 54 #FuturoDigital2014

58% of Hispanic online audience bought online during Dec 2013

Terra’s 2014 State of the Hispanic Digital Consumer by comScore.

0% 10% 20% 30% 40% 50% 60% 70% 80%

All Hispanic

Hispanic Bi-Lingual or
Spanish Primary

Hispanic: English Dominant

Non-Hispanic

Jan-14

Dec-13

Nov-13

3 Month Avg % of

Buyers: Total Internet

https://twitter.com/comScoreLATAM

© comScore, Inc. Proprietary. 55

 Latin America has 176.3 MM of online users and Latin Americans spent 21.7

hours online per month.

 In terms of audience size, Brazil ranks first, followed by Mexico and Argentina.

 Facebook is leading the Social Networking properties followed by LinkedIn.

 Uruguay was the most engaged country with Sports Sites in the region.

 Almost 60% of the Retail audience in Latin America is people under 35.

 Chile is the country with highest reach to General News Sites in Latin America.

 61.2 MM people visited Government sites in Latin America in June and spent

1,756 MM minutes.

 Mexico and Chile have the highest mobile penetration versus the rest of Latin

American countries.

 The Main OS in mobile devices in Latin America is Android.

Key Takeaways

© comScore, Inc. Proprietary. 56

 The Hispanic audience makes up 13% of the USGM online audience with 50% classified

as English primary

 Hispanic teenagers are well represented in terms of audience but, just like USGM and

non-Hispanic teens are show clear signs of more engagement on mobile devices

 54% of the Hispanics are light internet users on PC platform vs 50% of USGM

 Hispanics spend more time on Facebook and Twitter than non-Hispanic with Spanish

Primary showing significantly more engagement per month

 Hispanics clearly visit Entertainment, Social Media, Games & Retail sites more on mobile

devices vs PC

 Automotive, CPG and Telecom advertisers clearly showing strong interest in USH

segment

 While still purchasing less than non-Hispanic overall, online buying by Hispanics

increasing with average dollars per transaction and transactions per buyer comparing well

vs non-Hispanics during the peak online shopping season last year

Key Takeaways

www.facebook.com/comscoreinc @comScoreLATAM #FuturoDigital2014

For info about the proprietary technology used in comScore products, refer to http://comscore.com/About_comScore/Patents

¿Preguntas?

http://www.facebook.com/comscoreinc
https://twitter.com/comScoreLATAM
https://twitter.com/comScoreLATAM
https://twitter.com/comScoreLATAM

www.facebook.com/comscoreinc @comScoreLATAM #FuturoDigital2014

For info about the proprietary technology used in comScore products, refer to http://comscore.com/About_comScore/Patents

¡Gracias!

Solicitudes de la Prensa:

prensa@comscore.com

http://www.facebook.com/comscoreinc
https://twitter.com/comScoreLATAM
https://twitter.com/comScoreLATAM
https://twitter.com/comScoreLATAM
mailto:prensa@comscore.com

