

August 2011

State of The Internet with a Focus on Mexico

Iván Marchant, Country Manager Mexico, comScore, Inc.

comScore is a Global Leader in Measuring the Digital World

NASDAQ

SCOR

Clients

1700+ worldwide

Employees

900+

Headquarters

Reston, VA

Global Coverage

170+ countries under measurement;
43 markets reported

Local Presence

32+ locations in 23 countries

Global Coverage, Local Presence

comScore Locations

comScore Leverages Rich Panel Data to Deliver Unique and Broad Digital Business Analytics

2 Million Person Panel 360° View of Person Behavior

The Only Global Measurement of Audience and E-commerce

170+ Countries Under Measurement
43 Markets Reported

Some of Our Largest Clients in Latin America Include...

Latin America Continues Audience Growth

- Growth is flat in North America, European growth mostly driven by Russia
- Growth in Latin America expected to continue on the back of increased residential broadband penetration region-wide
- Growth in Latin America likely to also continue as more people move from shared-access environment to home & work use

Worldwide Online Population (Millions)

Online Audience Sizes in Latin America, 15+ Home & Work

- Mexico is one of the largest and fastest-growing online populations in the region
- Growth in mature markets of Argentina and Chile flattening

Argentina, Peru, Brazil Have Highest Internet Usage Rates in Region

- Average usage in Mexico was almost two hours more than the global average, but still lagged behind other markets in the region
- Users in Argentina, Peru, and Brazil posted the heaviest usage

Internet Users (Millions) in Latin America

Total Hours Online per Visitor in Latin America

Individual Countries' Demographic Composition Varies Widely

- Venezuela, Colombia, Mexico and Brazil have largest proportion of young users
- Chile and Argentina's youth composition is close to global average

Age Distribution in Mexico is Even Younger Than LatAm Average

- Internet users in Latin America skew slightly young: 62% of the Internet audience is between 15 and 35 years old, compared to 53% of the global online population
- Mexico's population skews even younger, with 64% of the population under 35

Young People Drive Internet Consumption in Mexico

- 15-24 year olds in Mexico spend the most time online, on average

Average Time Online by Age
Hours per Visitor

Instant Messengers, Webmail, and Blogs are Key Online Categories

Reach of Key Categories

Share of Time Spent on Social Networks Has Increased Tremendously

- Combined time spent on Social Networks, IM, and Webmail continues to hover around 50%, but share of time spent on SNs has doubled over the past year, mostly at the expense of Instant Messaging

Share of Time Spent on Social Networking, Instant Messengers & Email
Mexico % of Total Minutes

9 out of 10 Web Users in Mexico use Social Networking

- Social Networking is the top category in Mexico, reaching 90 percent of the web population
- Average usage in Mexico is about the same as the regional average, and an hour more than the global average

Mexico spends 24% of all time online on Social Networking sites

Compare to some of the heaviest and lightest users:

Chile is #4 Facebook Market, #16 Twitter Market by Reach

Facebook.com Top 16 Markets by % Reach

Twitter Top 16 Markets by % Reach

Despite Drops in Reach, IM Still a Key Component of Online Behavior

- Despite drops in reach across the globe in the category, Latin Americans continue to be strong users of Instant Messengers, with reach in the region far surpassing global averages
- Usage in Mexico remains high, averaging 7.3 hours per user

Mexican Webmail Reach is Declining Slightly, As in Rest of the World

- Webmail use in Mexico has not dropped as dramatically as it has elsewhere

Retail Visiting in Mexico Still Below Regional, Global Averages

- Mexico's visitation rates to Retail sites hovers around the regional average
- Average usage all over Latin America is well below the global average, which is driven by North America and Europe

Retail Category Visiting Compared to Region & WW Average

Mexico vs Regional & Global Reach of Retail Subcategories

More than 1/3 of Mexican Web Users Agree that Local Websites Are Excellent or Very Good

- In a custom survey conducted by comScore in November, Brazilians were more likely to agree that locally-developed shopping sites were excellent or very good
- Respondents in Peru and Chile were least likely to consider their local shopping sites as excellent or very good

Q4: How would you rate the quality of Local Websites when shopping online?

Base: Respondent makes purchases online.

Consumers Evenly Split in Local vs International Site Preferences

About half prefer local websites over international websites in Mexico

Q: If given one option, would you prefer to shop on International or Local Websites?

Q5: If given one option, would you prefer to shop on International or Local Websites?

Base: Respondent makes purchases online.

Top Sites: Retail

- The top Retail site in Mexico is Argentina-based e-commerce site Mercado Libre, with 25.5% reach and average usage of 30.3 minutes per user
- Terra Mexico Shopping sites also get significant per-user usage, averaging 26.8 minutes

Top Retail Sites: Mexico
% Reach

Top Retail Sites: Mexico
Average Minutes per User

Group Buying and Flash Sale Sites Going Through Growing Pains

- With many new entrants to the group buying and flash sale categories, there is still a lot of volatility in this category – these sites have the added challenge (or opportunity) of trying to gain traction in a relatively nascent e-Commerce market

Unique Visitors (000) to Group Buying and Flash Sale Sites

Travel Sites Have Room for Growth All Over Latin America

- Visitation to Travel sites from Mexico is about par for the region – with 26% of web users visiting a travel site
- Average usage also has room for growth – the average of 13.3 minutes per user is just slightly more than half the global average

Top Sites: Travel

- Visiting to travel sites is highly fragmented in Mexico – there is no single entity that dominates the category
- Despegar.com sites top the category, but with reach numbers similar to Expedia's

Top Travel Sites: Mexico
% Reach

Top Travel Sites: Mexico
Average Minutes per User

Mexico Lags Behind Rest of Latin America in Business/Finance Site Visitation

- Mexico has the lowest reach of Business/Finance sites in Latin America
- When web users in Mexico did visit a Business/Finance site, however, they stayed longer than the Latin American average

Top Sites: Banking

- Grupo BBVA-Bancomer and Citigroup-Banamex lead the category, but with relatively low individual reach numbers
- Most banks in the top sites had usage of about half an hour per user

Top Banking Sites: Mexico
% Reach

Top Banking Sites: Mexico
Average Minutes per User

Taxes Index High During Filing Season in Mexico

- Though visiting to Tax sites in Mexico was above average during tax filing season, every other category still has plenty of room for growth

Mexico vs Regional & Global Reach of Business/Finance Subcategories

Newspaper Sites

- More than a third of Mexican Internet users visited a newspaper site in May

**Newspaper Sites
Average Usage
(Minutes per Visitor)**

**Newspaper Sites
May 2011 % Reach**

Top Sites: Newspapers

- El Universal leads Newspaper sites in Mexico with 15.8 percent reach
- Red Medios Masivos Online takes the second spot, with an average of 15.9 minutes usage in May
- Usage on El Universal, AEE Periodicos, and Excelsior are similar

Top Newspaper Sites: Mexico
% Reach

Top Newspaper Sites: Mexico
Average Minutes per User

Blog Sites

- Blog Sites for alternative source of news?

**Blog Sites
Average Usage
(Minutes per Visitor)**

**Blog Sites
May 2011 % Reach**

Mexico's Appetite for Online Sports Not as Great As Others in Region

- Mexicans do not visit Sports sites at the same rate as their counterparts in Brazil and Argentina
- Across all of Latin America, visiting to sports sites saw a jump last June for the World Cup, but one year later, usage has returned to previous levels

Entertainment Sites Draw a Significant Audience in Mexico

- 86 percent of web users in Mexico visited an Entertainment site in May
- Usage in Chile is slightly higher than the regional and global averages, with users spending an average of 3.4 hours on Entertainment sites

Kids, Music, Multimedia Index Highest

- A few entertainment categories receive more than their “fair share” of visitors from Mexico: Multimedia, Music, and Kids

Mexico vs Regional & Global Reach of Entertainment Subcategories

iTunes, Skype, and Foursquare

- iTunes is relatively popular in the Mexican market, with 2.8 million users, translating to 14% of the audience. Skype continues to grow rapidly, and location-based service Foursquare has seen phenomenal growth over the past year

Top Entertainment Sites

- Unsurprisingly, YouTube leads the Entertainment category, with 72 percent reach of the Mexican web audience. Usage averages more than 2 hours per user
- Vevo, the labels' online video offering, attracts more than a third of Mexicans online

Top Entertainment Sites: Mexico
% Reach

Top Entertainment Sites: Mexico
Average Minutes per User

Mexico Has Highest Per-User Video Consumption in the Region

- Average time spent watching online video in Latin America are still far lower than averages in North America and Europe: for example, average time spent watching video in the U.S. was 18.2 hours over the same time period
- Given the region's appetite for Entertainment, expect to see continued growth in online video consumption as broadband penetration continues to increase

**Online Video Viewing in Latin America
Average Hours per Viewer**

**Total Number of
Videos (MM):**

Significant Growth in VEVO's Video Audience

- Viewers on VEVO increased by 62 percent since November 2010
- More significantly, total time spent watching VEVO videos increased by 141%, compared to a 14% increase for YouTube and 75% increase for Facebook

Unique Video Site Viewers (MM)

Cookie Deletion is a Global Reality ... and a Global Challenge

	Ad Server Cookies		Web Site Cookies	
Country	Percent of computers deleting	Average # of cookies per computer for same campaign	Percent of computers deleting	Average # of cookies per computer for same web site
Lat Am	43%	5.2	33%	2.5
Argentina	45%	5.4	36%	2.6
Brazil	43%	5.5	32%	2.4
Chile	43%	4.4	30%	2.0
Colombia	45%	4.7	35%	2.5
Mexico	43%	4.8	31%	2.4
Peru	45%	6.2	34%	2.9
Venezuela	43%	4.1	32%	2.1

Thank you!

Iván Marchant, imarchant@comscore.com

Country Manager México, comScore Inc.

www.comscore.com

Follow us! Twitter: @comScore @comScoreLATAM