
The State of the
Hispanic-American Consumer

2018

A Simmons Report

www.simmonsresearch.com | 866-256-4468 | info@simmonsresearch.com Page 2

The influence of the growing Hispanic population on American culture can be felt
everywhere, from the music we enjoy to the food we eat to the ways we celebrate. A
great example is the ever-growing popularity of Mexican beer, up by 12% since 2013
to nearly one-fifth of all adults 21 or older who are consuming brands ranging from
Corona and Dos Equis to Pacifico and Tecate and more. And when we look at
consumption, the growth is even more explosive – adults 21+ consumed over 170
million Mexican beers in an average 30-day period, an increase of 32% from 2013.

Although the Hispanic population is growing among all age groups, it’s the younger
generations where we can see the greatest influence. In fact, while 13% of Americans
age 35 and older are Hispanic today (up slightly from 12% in 2013), nearly one-
quarter of Americans ages 6 to 34 are Hispanic or of Latin origin (up from 23% in
2013).

To help today’s marketers stay ahead of this growing demographic and cultural
trend, this report identifies key trends among Hispanic-American consumers.
Drawing on insights from Simmons Research, a recognized leader in delivering
trusted insights on the Hispanic marketplace, this report highlights important trends
in demographics, economics, language, attitudes, and cross-platform and mobile
behaviors of this increasingly influential consumer set.

In this report, we will specifically:
• Track the growth of the Hispanic population among key age groups

• Size the market in terms of share of discretionary spend controlled by
Hispanics

• Trend the consumer outlook of Hispanics relative to all adults in the United
States

• Identify language preferences by generation

• Examine attitudes towards advertising in Spanish

• Show trends in cross-platform media usage by device

• Delve into hour-by-hour smartphone usage by Hispanics

For more information about Hispanic consumers, contact your Simmons Research
account manager or visit www.simmonsresearch.com

The State of the Hispanic-American Consumer: 2018

www.simmonsresearch.com | 866-256-4468 | info@simmonsresearch.com Page 3

Hispanic population is growing, especially among young cohorts

As the largest ethnic minority group in the United States, the Hispanic population is
only growing larger. In 2018, 17.6% of Americans aged 6 years and older identified as
Hispanic or Latino, up from 15.3% in 2010. The Hispanic population is increasing in
share across all age cohorts, with nearly one-quarter of Americans age 6 to 34 today
being Hispanic, compared with about 10% among those age 50 and older. This clearly
foretells even greater growth and influence of this segment on the American
population in the years to come.

Population Growth

15.3% 15.5%

16.3% 16.6% 16.8% 17.0% 17.2% 17.4% 17.6%

2010 2011 2012 2013 2014 2015 2016 2017 2018

Percent of Americans age 6+ who are Hispanic

Hispanic Population by Age Group

Source: Simmons NCHS, Teens, and Kids studies; Spring 2010 to 2018.

Year 6 to 11 12 to 17 18 to 34 35 to 49 50+

2018

2013

26%

74%

24%

76%

24%

77%

19%

81%

10%

90%

24%

76%

22%

78%

22%

78%

18%

82%

10%

90%

www.simmonsresearch.com | 866-256-4468 | info@simmonsresearch.com Page 4

Discretionary spending among Hispanics outpaces non-Hispanics

Hispanic households account for 10% of all discretionary spending in the United
States, with annual expenditures of $215.5 billion on non-essentials in 2018, up from
$163.4 billion in 2013. In fact, discretionary spending of Hispanic households grew
12% in the past year while spending among non-Hispanic households grew less, at
2%.

Regionally, Hispanic households in the South and West control a much larger share
of the region’s total expenditures on non-essentials than in the Northeast and
Midwest. Specifically, more than one of every eight dollars spent on non-essentials in
the South (or 12%) are controlled by Hispanic households, whereas in the Midwest,
only one of every 20 discretionary expenditure dollars come from Hispanic
households.

Discretionary Spending Estimates

Source: Simmons NHCS, Spring 2017 and 2018; HH weight

$81.0 (12%)

$88.5 (16%)
$18.8 (5%) $27.2 (7%)

Total Discretionary Spend (in Billions) and
Percent Controlled by Hispanic Households, 2018

Total US: $215.5 (10%)

www.simmonsresearch.com | 866-256-4468 | info@simmonsresearch.com Page 5

Hispanic control of discretionary spending varies greatly by market

Marketers need to understand the degree to which Hispanic households control
total discretionary spend. In the Miami market, for instance, Hispanic households
account for nearly one-half (48%) of the area’s $28.7 billion dollars in annual
discretionary spending, compared with just 10% of the Washington, D.C. market’s
$63.4 billion in annual discretionary spending that comes from Hispanic households.

Discretionary Spending by Market

Market
Total Discretionary
Spend Estimate (in

billions)
Hispanic HH %

Miami $28.7 48%

Houston $38.6 28%

San Antonio $26.5 27%

Los Angeles $160.1 24%

Dallas $38.5 18%

Chicago $66.0 13%

San Francisco $89.0 12%

New York $152.7 11%

Washington, DC $63.4 10%

Source: Simmons NHCS, Spring 2018; HH weight

% of Total Discretionary Spend Controlled by
Hispanic Households in Select Markets, 2018

www.simmonsresearch.com | 866-256-4468 | info@simmonsresearch.com Page 6

Hispanic consumers are more cautious about their financial future

Using the Simmons Economic Outlook questions, we can track expectations over
time from 2009. Hispanic consumers tend to see themselves as being personally
financially better off than American consumers in general, though the gap varies
from year to year. This personal optimism should translate into better opportunities
for marketers, since Hispanic consumers are more likely to feel that they’ll have
more money in the year to come.

Interestingly, Hispanics show less optimism recently for the US economy as a whole.
In the past 2 years, they have gone from 5 percentage points above American
consumers in general to 6 points below, perhaps reflecting the uncertainty around
the policies of the new administration.

Consumer Economic Outlook

Consumer Economic Outlook by Ethnicity

0%

10%

20%

30%

40%

50%

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Personally Better Off Next 12 Months

0%

10%

20%

30%

40%

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Economy Better Off Next 12 Months

All Adults Hispanic Adults

Source: Simmons NHCS, Spring 2009- 2017; Top 2 box (any agree)

www.simmonsresearch.com | 866-256-4468 | info@simmonsresearch.com Page 7

3/4 of Hispanic adults prefer to speak at least some Spanish

Among all Hispanics, slightly more than one-half (55%) prefer to speak mostly or only
English versus only or mostly Spanish, although there are still a segment of the
population that prefers Spanish. However, when we look at Hispanics by generation,
those born outside the United States (first generation) favor speaking Spanish by a
wide margin. Among second-generation Hispanics, those born in the United States to
at least one foreign-born parent, a clear majority prefer to speak either all or mostly
in English. Even though nearly two-thirds (64%) of third-generation Hispanics, those
born in the United States to American-born parents, say they prefer to speak only in
English, the remainder say that they still prefer to speak Spanish at least some of the
time.

Language Preferences

Source: Simmons NHCS, Spring 2018

Language Preferred to Speak by Generation, 2018

22%

5%

25%

64%

33%

24%

55%

27%

22%

34%

11%

2%

18%

33%

1%

0%

All Hispanic Adults

First Generation

Second Generation

Third Generation

Only English Mostly English Mostly Spanish Only Spanish

Second-generation
Hispanics are 1.7x

more likely to
prefer to speak

mostly English but
some Spanish

First-generation
Hispanics are 1.8x

more likely to
prefer to speak

only Spanish

Third-generation
Hispanics are 3.0x

more likely to
prefer to speak

only English

www.simmonsresearch.com | 866-256-4468 | info@simmonsresearch.com Page 8

Advertising in Spanish matters, even among English-dominant Hispanics

Hispanics, even many English-dominant Hispanics, still have emotional ties to the
Spanish language that carry over to companies that advertise in Spanish. For instance,
53% of Spanish-dominant Hispanics and 27% of English-dominant Hispanics say,
“When I hear a company advertise in Spanish, it makes me feel like they respect my
heritage and want my business.” Spanish-language advertising can drive purchase
decisions and brand loyalty for this group.

Attitudes Toward Advertising

Source: Simmons NHCS, Spring 2018 (top 2 box)

Attitudes Toward Advertising and Media by Language Preference

27%

24%

12%

11%

53%

50%

50%

52%

English Dominant Spanish Dominant

Spanish-language advertising is important to
me because it’s the best source of

information for making purchasing decisions

I remember more about or pay more
attention to products/services that are

advertised in Spanish

When I hear a company advertise in Spanish,
it makes me feel like they respect my

heritage and want my business

I am much more loyal towards companies
that show appreciation for our culture by

advertising in Spanish

www.simmonsresearch.com | 866-256-4468 | info@simmonsresearch.com Page 9

Hispanics’ use of digital technology continues to grow

Hispanics have embraced digital technology. Digital tablet use is up 70% since 2013 for
this cohort, increasing from 24% to 41% usage over the last 7 days. Mobile phone use
is also up, with 7% growth compared with 3% for all adults in the US, and is
approaching the mass reach of television among Hispanics and non-Hispanics alike.
Streaming media, a new measurement in Simmons Connect, also shows strong
numbers for Hispanics, with a 57% penetration versus 55% for the overall population.
TV is still the leader, but remains relatively flat across both Hispanics and the adult
population. The growth in digital media seems to have been at the cost of other
traditional media, with magazines, newspapers, and radio all dropping since 2013.

Cross Platform Media Usage

Source: Simmons Connect Spring 2013 and 2018

15%

45%

57%

86%

58%

63%

36%

83%

24%

95%

8%

32%

42%

92%

40%

53%

44%

79%

41%

94%

57%

E-Reader Game
Console

Magazines Mobile Phone Newspapers Home PC Work PC Radio Tablet TV Set Streaming
Media

7-Day Cross-Platform Reach, 2013 and 2018

2013 2018

N/A

www.simmonsresearch.com | 866-256-4468 | info@simmonsresearch.com Page 10

Hispanics are connected via their mobile phone 24/7

With much higher reach on mobile than on other digital platforms, it is no surprise
that Hispanics are doing so many things so often on their cell phones. Social
networking is clearly an important means of both communication and information-
seeking, with usage remaining above 25% across for 20 of 24 hours, peaking at 47% at
8pm. In fact, communication via messaging and information-seeking via websites
round out the top three activities on Hispanics’ cell phones. Entertainment is still
important here too though, with video viewing by more than 15% of Hispanic mobile
phone users across 23 of 24 hours, with a peak at 6pm of 32%.

A Day in the Mobile Life

Source: Simmons Connect, Spring 2018 (selected activities)

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

12
AM

1
AM

2
AM

3
AM

4
AM

5
AM

6
AM

7
AM

8
AM

9
AM

10
AM

11
AM

12
PM

1
PM

2
PM

3
PM

4
PM

5
PM

6
PM

7
PM

8
PM

9
PM

10
PM

11
PM

Hispanic Day in the Life: Smartphone

Social Network Messaging Websites Video

www.simmonsresearch.com | 866-256-4468 | info@simmonsresearch.com Page 11

About Simmons Research

• The Hispanic population in the U.S. continues to grow, especially among the
younger cohorts. Over one-quarter of kids 6-11 are Hispanic, with 24% in the 12-
17 and 18-34 cohorts. Hispanics make up 17.6% of the total 6+ population in the
United States.

• Hispanic households account for $215.5 billion, or 10% of all the discretionary
spending in the United States, but control much larger shares of non-essential
spending in the West (16%) and South (12%) regions than in the Northeast (7%)
and Midwest (5%) regions.

• Hispanic discretionary spending varies by market, with Hispanics controlling 48%
of the total non-essential spending in the Miami market and 28% in Houston. Los
Angeles ($38.9B) and New York ($16.3B) have the highest Hispanic discretionary
spend, but these are 24% and 11% of the total market spending, respectively.

• Hispanic adults tend to have slightly more optimistic opinions about their
personal finances than American adults in general, though they have some
trepidation about the US economy overall recently.

• Slightly over one-half of Hispanic adults prefer to speak at least some Spanish;
those born in the U.S. tend to skew more toward English or a mix of both
languages.

• Advertising in Spanish matters to all Hispanics, even those who are English-
dominant, and can drive purchase decisions and brand loyalty.

• Hispanics’ use of digital media technology continues to grow; digital tablet and
mobile phone usage are up 70% and 7%, respectively.

• Hispanics are connected via their mobile phone 24/7/365; at any hour of the day
or night, at least 20% are using their cell for social networking, with messaging
and websites close behind.

Simmons Research is the leading source of cross-channel consumer intelligence.
Simmons measures American consumer psychographics, preferences, attitudes, and
media behaviors by closely overlaying survey and passively measured data using
advanced measurement sciences. For more than 60 years, Simmons has helped
leading brands, agencies, and media companies effectively engage with consumers,
providing measurement of over 60,000 consumer elements, including all major
media, 600 attitudes and opinions, 500 product categories, and 8,000 brands. For
more information, please visit www.simmonsresearch.com and follow us on Twitter
@simmonsresearch.

Summary

