Social Media and Hispanics in the U.S.A.

HISPANICS

NON-HISPANICS

SPANISH-FIRST HISPANICS

speak mainly or only Spanish at home

BILINGUAL HISPANICS

speak equal amounts of Spanish and English at home

ENGLISH-FIRST HISPANICS

speak mainly or only English at home

Hispanics are heavier social media users than Non-Hispanics - and they're younger

38% of Hispanics are heavy social media users* compared to 28% of Non-Hispanics

Spanish-First

Bilingual

English-First

*Spending more than two hours a day on social media

They spend half an hour extra on social media each day

Hispanics spend 2h22m on social media compared to 1h51m among Non-Hispanics

Spanish-First

Bilingual

English-First

HH:MM

HH:MM

HH:MM

7.1 7.2 7.5 6.8

Hispanics have on average 7.1 social media accounts compared to 6 among **Non-Hispanics**

Average number of

They're more likely than Non-Hispanics to use social for entertainment

WHAT DO THEY USE SOCIAL FOR?

Hispanic Bilingual

Hispanic English-First

WHO DO THEY FOLLOW?

Top 3 Over-Indexes by Subgroup

Vloggers

Hispanic Spanish-First

Hispanic Bilingual

	1	****
2	Ċ	3
Hispan	ic Englis	sh-First

SOCIAL MEDIA SEGMENTATION

Shopping and celebrities more important to Spanish-First audiences

% who fall into the following segments*

<u>÷</u>	Personal Networkers	82%	81%	85%
	FOMO Networkers	63%	65%	71%
*	Celebrity Networkers	62%	59%	55%
	Shoppers	57 %	49%	45%
	Brand Followers	57 %	56%	55%
	Content Networkers	56%	54%	53%

*	Sharers	53%	51%	52%
	News Networkers	52 %	55%	51%
+	Brand Interactors	45%	43%	38%
	Professional Networkers	37%	35%	30%
~	Charity Networkers	25%	24%	21%
×	Non-Networkers	1%	1%	2%

Social media is a key way for Hispanics to express themselves online

% who say it's very important to use the internet to express themselves

Spanish-First	
36%	

INDEX

English-First

0.99 **INDEX**

32% 26%

BRAND INTERACTIONS

Spanish speaking audiences are more likely to interact with brands on social

Top Over-Indexes for Social Behaviors

Making them feel involved will lead them to return the love

Factors motivating each audience to promote their favorite brand online 0.00 - INDEX

14%

Having insider knowledge

about the brand

involved

Social networks are more important than TV for brand discovery

% who find out about brands in the following ways

<	Social networks	44%	35%
	Ads seen on TV	40%	43%
	Word-of-mouth recommendations	37%	41%
Q	Search engines	36%	39%
	Ads seen online	34%	28%

They're also a key touchpoint for research

37% of Hispanics head to social networks when researching a brand/product compared to 27% of Non-Hispanics

METHODOLOGY

Each year, GlobalWebIndex asks 10,000 Hispanics and 5,000 non-Hispanics to complete an online survey which asks a wide range of questions about their lives, lifestyles and digital behaviors. GlobalWebIndex sets quotas on age, gender and educational attainment to ensure that the data is representative of the online U.S. population aged 16-64. Hispanics can then be compared against the total US population, and can segmented by their language preferences - Spanish-Only, Spanish-Mainly, Bilingual, English-Mainly or English-Only. In this infographic, "Spanish-First" comprise Spanish-Only and Spanish-Mainly, while "English-First "comprise English-Mainly and English-Only.