

REPORTE 2020

Perspectivas del Escenario Digital Latinoamericano

Prensa

prensa@comscore.com

Introducción:

Este informe proporciona una fotografía del panorama digital global, usando tamaños de audiencia, sectores demográficos y comportamientos a través de todas las plataformas digitales (computadora de escritorio, smartphone y tablet) para identificar tendencias mundiales y características exclusivas de los mercados internacionales.

Toda la información proviene de la herramienta de medición de audiencia de Comscore como se hace referencia en esta página.

Para más información sobre este informe o sobre los productos de Comscore póngase en contacto con:
prensa@comscore.com

Tendencias digitales globales

Globalmente, el tiempo consumido en móvil continua al alza

MINUTOS MÓVILES COMO
PORCENTAJE DEL TOTAL DE
MINUTOS DIGITALES,
SEPTIEMBRE 2020 (VS.
SEPTIEMBRE 2019)

Brasil y México destacan a nivel mundial por el tamaño de audiencias que consumen contenido sólo en móvil

PORCENTAJE DE AUDIENCIA DIGITAL TOTAL POR PLATAFORMA

Las apps en smartphones reciben el mayor consumo de tiempo en la mayoría de los mercados globales

% DEL TOTAL DE MINUTOS DIGITALES: DESKTOP • SMARTPHONE APP • TABLET APP • SMARTPHONE WEB • TABLET WEB

Los impactos de COVID-19 se observaron en todas las categorías relacionadas con los viajes e inversión

PORCENTAJE DE CAMBIO EN EL NÚMERO DE VISITANTES ÚNICOS POR CATEGORÍA A NIVEL MUNDIAL

La mayoría de las categorías se inclinan globalmente hacia el uso exclusivo de móviles, pero algunas ven más uso desktop

% DEL TOTAL DE LA AUDIENCIA DIGITAL QUE ACCEDE A LAS CATEGORÍAS DE APLICACIONES USANDO SÓLO EL MÓVIL

Las aplicaciones de colaboración recibieron un impulso sostenido debido a las restricciones de la pandemia mundial.

AMÉRICA LATINA:

Impacto del COVID-19 en la región

Chile muestra el mayor crecimiento en el tamaño de la audiencia digital en la región en el último año

TOTAL VISITANTES ÚNICOS (000)

¿Cómo son los usuarios Latinoamericanos de internet?

COMPOSICIÓN DE LA AUDIENCIA POR GÉNERO Y GRUPO ETARIO

Brasil y México los países de mayor conexión móvil, Perú desktop y Argentina Multiplataforma

Categorías de mayor consumo en América Latina

Las páginas vistas se incrementan desde el inicio del confinamiento hasta el cierre de julio

IEWS POR VISITANTE POR PAÍS EN AMÉRICA LATINA

Argentina lidera la región en horas promedio por visitante pero todos los países mostraron crecimientos

Horas Promedio Por Visitante
Sep 2020

Horas Promedio por Visitante

AMÉRICA LATINA:

Categorías con mayor
crecimiento digital de
la región

La pandemia trajo consigo millones de personas buscando informarse sobre las últimas noticias

Periodo de Contingencia por Covid-19

Con los niños en casa, los sitios educativo presentaron incrementos significativos en la mayoría de los países

Chile, Perú y Argentina con incrementos fuertes en mensajería instantánea

En la categoría Retail se observa el gran desarrollo en Brasil en comparación con otros países de la región

AMÉRICA LATINA:

Tendencias móviles en Latinoamérica

El tiempo en móviles en la región supera el 86% del tiempo online

Share% - Total de Minutos

■ Desktop ■ Mobile

Brasil: Panorama móvil 2020

BR VISITANTES ÚNICOS

-18%

Desktop registró -18% de visitantes únicos en comparación al año pasado

+4%

Mobile web and apps % de cambio año a año

México: Panorama móvil 2020

MX VISITANTES ÚNICOS

+2%

Desktop registró +2% de visitantes únicos en comparación al año pasado

+2%

Mobile web and apps % de cambio año a año

Argentina: Panorama móvil 2020

ARG VISITANTES ÚNICOS

-2%

Desktop registró -2% de visitantes únicos en comparación al año pasado

+6%

Mobile web and apps % de cambio año a año

Principales categorías Móviles por tamaño de audiencia

TOTAL VISITANTES ÚNICOS (MM)

