

DIGITAL IN THE AMERICAS

WE ARE SOCIAL'S SNAPSHOT OF KEY DIGITAL STATISTICS AND DATA

COUNTRIES DETAILED IN THIS REPORT

- | | |
|-----------------------|------------------------|
| 01 ARGENTINA | 16 HAITI |
| 02 BELIZE | 17 HONDURAS |
| 03 BOLIVIA | 18 JAMAICA |
| 04 BRAZIL | 19 MARTINIQUE |
| 05 CANADA | 20 MEXICO |
| 06 CHILE | 21 NICARAGUA |
| 07 COLOMBIA | 22 PANAMA |
| 08 COSTA RICA | 23 PARAGUAY |
| 09 CUBA | 24 PERU |
| 10 DOMINICAN REPUBLIC | 25 PUERTO RICO |
| 11 ECUADOR | 26 SURINAME |
| 12 EL SALVADOR | 27 TRINIDAD AND TOBAGO |
| 13 GUADELOUPE | 28 UNITED STATES |
| 14 GUATEMALA | 29 URUGUAY |
| 15 GUYANA | 30 VENEZUELA |

CONTACT WE ARE SOCIAL FOR HELP IN TURNING
THESE FINDINGS INTO A SOCIAL STRATEGY:

SAYHELLO@WEARESOCIAL.SG

@WEARESOCIALSG

+65 6423 1051

WEARESOCIAL.SG

JUN
2014

GLOBAL DIGITAL STATISTICS

UPDATED

7,176,000,000

TOTAL POPULATION

52%

URBAN

48%

RURAL

2,908,000,000

INTERNET USERS

we
are
social

41%

INTERNET PENETRATION

1,972,000,000

ACTIVE SOCIAL MEDIA USERS

27%

SOCIAL MEDIA PENETRATION

3,553,000,000

UNIQUE MOBILE USERS

50%

MOBILE PENETRATION

7,069,000,000

ACTIVE MOBILE SUBSCRIPTIONS

98%

MOBILE SUBSCRIPTION PENETRATION

**JUN
2014**

ACTIVE GLOBAL SOCIAL MEDIA USERS

BASED ON ACCOUNTS THAT HAVE LOGGED IN AT LEAST ONCE IN THE PAST 30 DAYS, IN MILLIONS

THE AMERICAS: A REGIONAL OVERVIEW

JUN
2014

DIGITAL IN THE AMERICAS

UPDATED

966,069,000

TOTAL POPULATION

80%

URBAN

20%

RURAL

605,640,000

INTERNET USERS

we
are
social

63%

INTERNET PENETRATION

462,014,000

ACTIVE SOCIAL MEDIA USERS

48%

SOCIAL MEDIA PENETRATION

605,000,000

UNIQUE MOBILE USERS

63%

MOBILE PENETRATION

1,070,107,000

ACTIVE MOBILE SUBSCRIPTIONS

111%

MOBILE SUBSCRIPTION PENETRATION

**JUN
2014**

THE AMERICAS' GLOBAL SHARE

SHARE OF GLOBAL
POPULATION

13%

SHARE OF GLOBAL
INTERNET USERS

21%

SHARE OF GLOBAL
SOCIAL MEDIA USERS

23%

SHARE OF GLOBAL
MOBILE USERS

17%

we
are
social

**JUN
2014**

INTERNET USERS

COUNTRY	USERS	PENETRATION
ARGENTINA	28,000,000	65%
BOLIVIA	3,970,587	37%
BRAZIL	107,822,831	53%
CANADA	33,000,381	95%
CHILE	11,686,746	67%
COLOMBIA	25,660,725	55%
COSTA RICA	2,511,139	53%
CUBA	3,090,796	28%
DOMINICAN REPUBLIC	5,072,674	49%
ECUADOR	6,012,003	38%
EL SALVADOR	1,742,832	28%
GUATEMALA	2,716,781	19%
HAITI	1,217,505	12%
HONDURAS	1,602,558	19%
MEXICO	50,923,060	42%
NICARAGUA	891,675	15%
PARAGUAY	2,005,278	30%
PERU	12,583,953	42%
UNITED STATES	279,834,232	88%
VENEZUELA	14,548,421	50%

**JUN
2014**

INTERNET PENETRATION

**JUN
2014**

NORTH AMERICAN USAGE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

364M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

77%

SHARE OF WEB
TRAFFIC: DESKTOP AND
LAPTOP COMPUTERS

72%

SHARE OF WEB
TRAFFIC: MOBILE
PHONES AND TABLETS

28%

we
are
social

**JUN
2014**

CENTRAL & SOUTH AMERICAN USAGE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

242M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

49%

SHARE OF WEB
TRAFFIC: DESKTOP AND
LAPTOP COMPUTERS

80%

SHARE OF WEB
TRAFFIC: MOBILE
PHONES AND TABLETS

20%

we
are
social

**JUN
2014**

SHARE OF NET TRAFFIC BY DEVICE

**JUN
2014**

ACTIVE SOCIAL MEDIA USERS

COUNTRY	USERS	PENETRATION
ARGENTINA	24,000,000	56%
BOLIVIA	2,800,000	26%
BRAZIL	92,000,000	45%
CANADA	19,400,000	56%
CHILE	10,600,000	61%
COLOMBIA	22,000,000	48%
COSTA RICA	2,400,000	50%
CUBA	N/A	N/A
DOMINICAN REPUBLIC	3,400,000	33%
ECUADOR	7,400,000	47%
EL SALVADOR	2,200,000	36%
GUATEMALA	3,200,000	22%
HAITI	740,000	7%
HONDURAS	1,780,000	21%
MEXICO	54,000,000	45%
NICARAGUA	1,180,000	20%
PARAGUAY	2,200,000	33%
PERU	13,200,000	44%
UNITED STATES	180,000,000	56%
VENEZUELA	11,200,000	39%

**JUN
2014**

SOCIAL MEDIA PENETRATION

**JUN
2014**

SOCIAL USERS BY DEVICE: AMERICAS

ACTIVE SOCIAL MEDIA
USERS ACCESSING SOCIAL
MEDIA ON ANY DEVICE

462 M

ACTIVE SOCIAL MEDIA USERS
ACCESSING SOCIAL MEDIA
ON MOBILE DEVICES

370 M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL SOCIAL USERS

80%

we
are
social

**JUN
2014**

ACTIVE MOBILE SOCIAL MEDIA USERS

COUNTRY	USERS	PENETRATION
ARGENTINA	18,400,000	43%
BOLIVIA	1,920,000	18%
BRAZIL	68,000,000	34%
CANADA	15,400,000	44%
CHILE	8,600,000	50%
COLOMBIA	15,600,000	34%
COSTA RICA	2,200,000	46%
CUBA	N/A	N/A
DOMINICAN REPUBLIC	2,600,000	25%
ECUADOR	5,400,000	34%
EL SALVADOR	1,920,000	31%
GUATEMALA	2,800,000	19%
HAITI	640,000	6%
HONDURAS	1,540,000	18%
MEXICO	46,000,000	38%
NICARAGUA	900,000	15%
PARAGUAY	2,000,000	30%
PERU	8,400,000	28%
UNITED STATES	154,000,000	48%
VENEZUELA	7,200,000	25%

JUN
2014

MOBILE SOCIAL MEDIA PENETRATION

**JUN
2014**

MOBILE IN THE AMERICAS

NUMBER OF UNIQUE
MOBILE PHONE USERS
(INDIVIDUALS WITH 1+
ACTIVE SUBSCRIPTIONS)

605M

MOBILE PENETRATION
(UNIQUE USERS AS A
PERCENTAGE OF
TOTAL POPULATION)

63%

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS
(CONNECTIONS)

1.07B

3G SUBSCRIPTIONS
AS A PERCENTAGE
OF TOTAL ACTIVE
SUBSCRIPTIONS

39%

PREPAID
SUBSCRIPTIONS AS A
PERCENTAGE
OF TOTAL ACTIVE
SUBSCRIPTIONS

60%

we
are
social

**JUN
2014**

ACTIVE MOBILE SUBSCRIBERS

COUNTRY	USERS	PENETRATION
ARGENTINA	62,900,000	146%
BOLIVIA	9,300,000	87%
BRAZIL	274,600,000	136%
CANADA	28,200,000	81%
CHILE	27,100,000	156%
COLOMBIA	48,200,000	104%
COSTA RICA	6,300,000	132%
CUBA	2,000,000	18%
DOMINICAN REPUBLIC	9,300,000	90%
ECUADOR	17,500,000	112%
EL SALVADOR	8,500,000	139%
GUATEMALA	16,800,000	115%
HAITI	6,100,000	61%
HONDURAS	8,400,000	98%
MEXICO	106,600,000	89%
NICARAGUA	6,800,000	116%
PARAGUAY	7,300,000	109%
PERU	29,200,000	97%
UNITED STATES	347,200,000	109%
VENEZUELA	22,500,000	78%

**JUN
2014**

MOBILE SUBSCRIPTION PENETRATION

**JUN
2014**

PRE vs POST-PAY MOBILE CONTRACTS

**JUN
2014**

ACTIVE 3G MOBILE SUBSCRIBERS

COUNTRY	USERS	PENETRATION
ARGENTINA	19,499,000	31%
BOLIVIA	1,674,000	18%
BRAZIL	109,840,000	40%
CANADA	14,946,000	53%
CHILE	5,962,000	22%
COLOMBIA	8,194,000	17%
COSTA RICA	2,520,000	40%
CUBA	[<100]	~ 0%
DOMINICAN REPUBLIC	1,581,000	17%
ECUADOR	2,975,000	17%
EL SALVADOR	1,020,000	12%
GUATEMALA	2,016,000	12%
HAITI	610,000	10%
HONDURAS	1,176,000	14%
MEXICO	34,112,000	32%
NICARAGUA	1,020,000	15%
PARAGUAY	730,000	10%
PERU	7,592,000	26%
UNITED STATES	190,960,000	55%
VENEZUELA	8,100,000	36%

JUN
2014

3G SUBSCRIPTION PENETRATION

COUNTRIES IN OUR AMERICAS SUB-REGIONS

CARIBBEAN

ANGUILLA
ANTIGUA & BARBUDA
ARUBA
BAHAMAS
BARBADOS
BRITISH VIRGIN ISLANDS
CARIBBEAN NETHERLANDS
CAYMAN ISLANDS
CUBA
CURACAO
DOMINICA
DOMINICAN REPUBLIC
GRENADA
GUADELOUPE
HAITI
JAMAICA
MARTINIQUE
MONTSERRAT
PUERTO RICO
SAINT BARTHÉLEMY
SAINT KITTS & NEVIS
SAINT LUCIA
SAINT MARTIN
SAINT VINCENT & THE GRENADINES
SINT MAARTEN
TRINIDAD & TOBAGO
TURKS & CAICOS ISLANDS
US VIRGIN ISLANDS

CENTRAL AMERICA

BELIZE
COSTA RICA
EL SALVADOR
GUATEMALA
HONDURAS
NICARAGUA
PANAMA

NORTH AMERICA

BERMUDA
CANADA
GREENLAND
MEXICO
SAINT PIERRE & MIQUELON
UNITED STATES

SOUTH AMERICA

ARGENTINA
BOLIVIA
BRAZIL
CHILE
COLOMBIA
ECUADOR
FALKLAND ISLANDS
FRENCH GUIANA
GUYANA
PARAGUAY
PERU
SOUTH GEORGIA & THE SANDWICH ISLANDS
SURINAME
URUGUAY
VENEZUELA

**JUN
2014**

DIGITAL IN THE CARIBBEAN

41,800,000

TOTAL POPULATION

66%

URBAN

34%

RURAL

15,444,000

INTERNET USERS

we
are
social

37%

INTERNET PENETRATION

8,556,000

ACTIVE SOCIAL MEDIA USERS

20%

SOCIAL MEDIA PENETRATION

29,680,000

ACTIVE MOBILE SUBSCRIPTIONS

71%

MOBILE SUBSCRIPTION PENETRATION

7,021,000

ACTIVE MOBILE SOCIAL USERS

17%

MOBILE SOCIAL PENETRATION

**JUN
2014**

DIGITAL IN CENTRAL AMERICA

43,924,000

TOTAL POPULATION

57%

URBAN

43%

RURAL

11,456,000

INTERNET USERS

26%

INTERNET PENETRATION

12,160,000

ACTIVE SOCIAL MEDIA USERS

28%

SOCIAL MEDIA PENETRATION

52,432,000

ACTIVE MOBILE SUBSCRIPTIONS

119%

MOBILE SUBSCRIPTION PENETRATION

10,556,000

ACTIVE MOBILE SOCIAL USERS

24%

MOBILE SOCIAL PENETRATION

we
are
social

**JUN
2014**

DIGITAL IN NORTH AMERICA

474,147,000

TOTAL POPULATION

81%

URBAN

19%

RURAL

363,874,000

INTERNET USERS

we
are
social

77%

INTERNET PENETRATION

253,468,000

ACTIVE SOCIAL MEDIA USERS

53%

SOCIAL MEDIA PENETRATION

482,139,000

ACTIVE MOBILE SUBSCRIPTIONS

102%

MOBILE SUBSCRIPTION PENETRATION

215,459,000

ACTIVE MOBILE SOCIAL USERS

45%

MOBILE SOCIAL PENETRATION

**JUN
2014**

DIGITAL IN SOUTH AMERICA

406,197,000

TOTAL POPULATION

83%

URBAN

17%

RURAL

214,866,000

INTERNET USERS

53%

INTERNET PENETRATION

187,830,000

ACTIVE SOCIAL MEDIA USERS

46%

SOCIAL MEDIA PENETRATION

505,856,000

ACTIVE MOBILE SUBSCRIPTIONS

125%

MOBILE SUBSCRIPTION PENETRATION

137,206,000

ACTIVE MOBILE SOCIAL USERS

34%

MOBILE SOCIAL PENETRATION

we
are
social

INDIVIDUAL COUNTRY DATA

ARGENTINA

**JUN
2014**

DIGITAL LANDSCAPE

43,024,000

TOTAL POPULATION

93%

URBAN

7%

RURAL

28,000,000

INTERNET USERS

we
are
social

65%

INTERNET PENETRATION

24,000,000

ACTIVE SOCIAL MEDIA USERS

56%

SOCIAL MEDIA PENETRATION

62,900,000

ACTIVE MOBILE SUBSCRIPTIONS

146%

MOBILE SUBSCRIPTION PENETRATION

18,400,000

ACTIVE MOBILE SOCIAL USERS

43%

MOBILE SOCIAL PENETRATION

**JUN
2014**

TIME SPENT ONLINE

AVERAGE TIME THAT INTERNET
USERS SPEND EACH DAY USING
THE INTERNET THROUGH A
DESKTOP, TABLET, OR LAPTOP

4H 59M

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND EACH DAY USING
MOBILE INTERNET

3H 21M

AVERAGE TIME THAT
SOCIAL MEDIA USERS
SPEND EACH DAY
USING SOCIAL MEDIA

3H 05M

we
are
social

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

28M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

65%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

81%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

19%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

24.0M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

56%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

18.4M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

43%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

77%

we
are
social

**JUN
2014**

TOP SOCIAL MEDIA PLATFORMS

FIGURES REPRESENT THE PERCENTAGE OF INTERNET USERS SURVEYED BY GLOBALWEBINDEX

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

62.9M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

70%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

30%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

31%

we
are
social

**JUN
2014**

ACTIVITIES ON MOBILE

PERCENTAGE
OF THE TOTAL
POPULATION USING
SOCIAL MEDIA APPS

36%

PERCENTAGE OF THE
TOTAL POPULATION
WATCHING VIDEOS
ON MOBILE (YOUTUBE)

52%

PERCENTAGE
OF THE TOTAL
POPULATION USING
GAME APPS

31%

we
are
social

PERCENTAGE OF THE
TOTAL POPULATION
USING LOCATION-
BASED APPS

10%

PERCENTAGE OF THE
TOTAL POPULATION
USING BANKING OR
FINANCE APPS

15%

**JUN
2014**

SMARTPHONE USE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

31%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

86%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

85%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

25%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

19.5M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

31%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

18.4M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

43%

we
are
social

BELIZE

**JUN
2014**

DIGITAL LANDSCAPE

341,000

TOTAL POPULATION

45%

URBAN

55%

RURAL

91,000

INTERNET USERS

27%

INTERNET PENETRATION

100,000

ACTIVE SOCIAL MEDIA USERS

29%

SOCIAL MEDIA PENETRATION

332,000

ACTIVE MOBILE SUBSCRIPTIONS

97%

MOBILE SUBSCRIPTION PENETRATION

76,000

ACTIVE MOBILE SOCIAL USERS

22%

MOBILE SOCIAL PENETRATION

we
are
social

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

91K

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

27%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

76%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

24%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

100K

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

29%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

76K

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

22%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

76%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

332K

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

83%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

17%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

23%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

76K

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

23%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

76K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

22%

we
are
social

BOLIVIA

**JUN
2014**

DIGITAL LANDSCAPE

10,631,000

TOTAL POPULATION

67%

URBAN

33%

RURAL

3,971,000

INTERNET USERS

we
are
social

37%

INTERNET PENETRATION

2,800,000

ACTIVE SOCIAL MEDIA USERS

26%

SOCIAL MEDIA PENETRATION

9,300,000

ACTIVE MOBILE SUBSCRIPTIONS

87%

MOBILE SUBSCRIPTION PENETRATION

1,920,000

ACTIVE MOBILE SOCIAL USERS

18%

MOBILE SOCIAL PENETRATION

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

3.97M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

37%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

72%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

28%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

2.80M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

26%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

1.92M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

18%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

69%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

9.30M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

91%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

9%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

18%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

1.67M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

18%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

1.92M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

18%

we
are
social

BRAZIL

**JUN
2014**

DIGITAL LANDSCAPE

202,657,000

TOTAL POPULATION

85%

URBAN

15%

RURAL

107,823,000

INTERNET USERS

we
are
social

53%

INTERNET PENETRATION

92,000,000

ACTIVE SOCIAL MEDIA USERS

45%

SOCIAL MEDIA PENETRATION

274,600,000

ACTIVE MOBILE SUBSCRIPTIONS

136%

MOBILE SUBSCRIPTION PENETRATION

68,000,000

ACTIVE MOBILE SOCIAL USERS

34%

MOBILE SOCIAL PENETRATION

**JUN
2014**

TIME SPENT ONLINE

AVERAGE TIME THAT INTERNET
USERS SPEND EACH DAY USING
THE INTERNET THROUGH A
DESKTOP, TABLET, OR LAPTOP

5H 55M

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND EACH DAY USING
MOBILE INTERNET

3H 06M

AVERAGE TIME THAT
SOCIAL MEDIA USERS
SPEND EACH DAY
USING SOCIAL MEDIA

3H 05M

we
are
social

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

108M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

53%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

77%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

23%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

92M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

45%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

68M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

34%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

74%

we
are
social

**JUN
2014**

TOP SOCIAL MEDIA PLATFORMS

FIGURES REPRESENT THE PERCENTAGE OF INTERNET USERS SURVEYED BY GLOBALWEBINDEX

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

275M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

77%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

23%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

40%

we
are
social

**JUN
2014**

ACTIVITIES ON MOBILE

PERCENTAGE
OF THE TOTAL
POPULATION USING
SOCIAL MEDIA APPS

29%

PERCENTAGE OF THE
TOTAL POPULATION
WATCHING VIDEOS
ON MOBILE (YOUTUBE)

43%

PERCENTAGE
OF THE TOTAL
POPULATION USING
GAME APPS

27%

we
are
social

PERCENTAGE OF THE
TOTAL POPULATION
USING LOCATION-
BASED APPS

12%

PERCENTAGE OF THE
TOTAL POPULATION
USING BANKING OR
FINANCE APPS

13%

**JUN
2014**

SMARTPHONE USE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

26%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

89%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

82%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

30%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

110M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

40%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

68M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

34%

we
are
social

CANADA

**JUN
2014**

DIGITAL LANDSCAPE

34,835,000

TOTAL POPULATION

81%

URBAN

19%

RURAL

33,000,000

INTERNET USERS

95%

INTERNET PENETRATION

19,400,000

ACTIVE SOCIAL MEDIA USERS

56%

SOCIAL MEDIA PENETRATION

28,200,000

ACTIVE MOBILE SUBSCRIPTIONS

81%

MOBILE SUBSCRIPTION PENETRATION

15,400,000

ACTIVE MOBILE SOCIAL USERS

44%

MOBILE SOCIAL PENETRATION

we
are
social

**JUN
2014**

TIME SPENT ONLINE

AVERAGE TIME THAT INTERNET
USERS SPEND EACH DAY USING
THE INTERNET THROUGH A
DESKTOP, TABLET, OR LAPTOP

4H 50M

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND EACH DAY USING
MOBILE INTERNET

1H 52M

AVERAGE TIME THAT
SOCIAL MEDIA USERS
SPEND EACH DAY
USING SOCIAL MEDIA

1H 55M

we
are
social

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

33M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

95%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

77%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

23%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

19.4M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

56%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

15.4M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

44%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

79%

we
are
social

**JUN
2014**

TOP SOCIAL MEDIA PLATFORMS

FIGURES REPRESENT THE PERCENTAGE OF INTERNET USERS SURVEYED BY GLOBALWEBINDEX

FACEBOOK

TWITTER

GOOGLE+

PINTEREST

LINKEDIN

 USED IN THE PAST MONTH
 OWN AN ACCOUNT

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

28.2M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

16%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

84%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

53%

we
are
social

**JUN
2014**

ACTIVITIES ON MOBILE

PERCENTAGE
OF THE TOTAL
POPULATION USING
SOCIAL MEDIA APPS

49%

PERCENTAGE OF THE
TOTAL POPULATION
WATCHING VIDEOS
ON MOBILE (YOUTUBE)

71%

PERCENTAGE
OF THE TOTAL
POPULATION USING
GAME APPS

58%

PERCENTAGE OF THE
TOTAL POPULATION
USING LOCATION-
BASED APPS

12%

PERCENTAGE OF THE
TOTAL POPULATION
USING BANKING OR
FINANCE APPS

31%

we
are
social

**JUN
2014**

SMARTPHONE USE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

56%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

89%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

77%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

27%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

14.9M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

53%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

15.4M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

44%

we
are
social

CHILE

**JUN
2014**

DIGITAL LANDSCAPE

17,364,000

TOTAL POPULATION

89%

URBAN

11%

RURAL

11,687,000

INTERNET USERS

we
are
social

67%

INTERNET PENETRATION

10,600,000

ACTIVE SOCIAL MEDIA USERS

61%

SOCIAL MEDIA PENETRATION

27,100,000

ACTIVE MOBILE SUBSCRIPTIONS

156%

MOBILE SUBSCRIPTION PENETRATION

8,600,000

ACTIVE MOBILE SOCIAL USERS

50%

MOBILE SOCIAL PENETRATION

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

11.7M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

67%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

74%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

26%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

10.6M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

61%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

8.6M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

50%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

81%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

27.1M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

72%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

28%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

22%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

5.96M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

22%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

8.60M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

50%

we
are
social

COLOMBIA

**JUN
2014**

DIGITAL LANDSCAPE

46,245,000

TOTAL POPULATION

75%

URBAN

25%

RURAL

25,661,000

INTERNET USERS

we
are
social

55%

INTERNET PENETRATION

22,000,000

ACTIVE SOCIAL MEDIA USERS

48%

SOCIAL MEDIA PENETRATION

48,200,000

ACTIVE MOBILE SUBSCRIPTIONS

104%

MOBILE SUBSCRIPTION PENETRATION

15,600,000

ACTIVE MOBILE SOCIAL USERS

34%

MOBILE SOCIAL PENETRATION

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

25.7M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

55%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

83%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

17%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

22.0M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

48%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

15.6M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

34%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

71%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

48.2M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

78%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

22%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

17%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

8.2M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

17%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

15.6M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

34%

we
are
social

COSTA RICA

**JUN
2014**

DIGITAL LANDSCAPE

4,755,000

TOTAL POPULATION

65%

URBAN

35%

RURAL

2,511,000

INTERNET USERS

we
are
social

53%

INTERNET PENETRATION

2,400,000

ACTIVE SOCIAL MEDIA USERS

50%

SOCIAL MEDIA PENETRATION

6,300,000

ACTIVE MOBILE SUBSCRIPTIONS

132%

MOBILE SUBSCRIPTION PENETRATION

2,200,000

ACTIVE MOBILE SOCIAL USERS

46%

MOBILE SOCIAL PENETRATION

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

2.5M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

53%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

64%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

36%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

2.4M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

50%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

2.2M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

46%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

92%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

6.3M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

62%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

38%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

40%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

2.5M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

40%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

2.2M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

46%

we
are
social

CUBA

JUN
2014

DIGITAL LANDSCAPE

11,047,000

TOTAL POPULATION

76%

URBAN

24%

RURAL

3,091,000

INTERNET USERS

28%

INTERNET PENETRATION

N/A

ACTIVE SOCIAL MEDIA USERS

[N/A]

SOCIAL MEDIA PENETRATION

2,000,000

ACTIVE MOBILE SUBSCRIPTIONS

18%

MOBILE SUBSCRIPTION PENETRATION

N/A

ACTIVE MOBILE SOCIAL USERS

[N/A]

MOBILE SOCIAL PENETRATION

we
are
social

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

3.09M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

28%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

98%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

2%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

2.0M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

96%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

4%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

~ 0%

we
are
social

DOMINICAN REPUBLIC

**JUN
2014**

DIGITAL LANDSCAPE

10,350,000

TOTAL POPULATION

70%

URBAN

30%

RURAL

5,073,000

INTERNET USERS

we
are
social

49%

INTERNET PENETRATION

3,400,000

ACTIVE SOCIAL MEDIA USERS

33%

SOCIAL MEDIA PENETRATION

9,300,000

ACTIVE MOBILE SUBSCRIPTIONS

90%

MOBILE SUBSCRIPTION PENETRATION

2,600,000

ACTIVE MOBILE SOCIAL USERS

25%

MOBILE SOCIAL PENETRATION

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

5.07M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

49%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

78%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

22%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

3.4M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

33%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

2.6M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

25%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

76%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

9.3M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

83%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

17%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

17%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

1.6M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

17%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

2.6M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

25%

we
are
social

ECUADOR

**JUN
2014**

DIGITAL LANDSCAPE

15,654,000

TOTAL POPULATION

68%

URBAN

32%

RURAL

6,012,000

INTERNET USERS

we
are
social

38%

INTERNET PENETRATION

7,400,000

ACTIVE SOCIAL MEDIA USERS

47%

SOCIAL MEDIA PENETRATION

17,500,000

ACTIVE MOBILE SUBSCRIPTIONS

112%

MOBILE SUBSCRIPTION PENETRATION

5,400,000

ACTIVE MOBILE SOCIAL USERS

34%

MOBILE SOCIAL PENETRATION

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

6.0M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

38%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

84%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

16%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

7.4M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

47%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

5.4M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

34%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

73%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

17.5M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

80%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

20%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

17%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

2.98M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

17%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

5.40M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

34%

we
are
social

EL SALVADOR

**JUN
2014**

DIGITAL LANDSCAPE

6,126,000

TOTAL POPULATION

65%

URBAN

35%

RURAL

1,743,000

INTERNET USERS

we
are
social

28%

INTERNET PENETRATION

2,200,000

ACTIVE SOCIAL MEDIA USERS

36%

SOCIAL MEDIA PENETRATION

8,500,000

ACTIVE MOBILE SUBSCRIPTIONS

139%

MOBILE SUBSCRIPTION PENETRATION

1,920,000

ACTIVE MOBILE SOCIAL USERS

31%

MOBILE SOCIAL PENETRATION

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

1.74M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

28%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

76%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

24%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

2.2M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

36%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

1.9M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

31%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

87%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

8.5M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

87%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

13%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

12%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

1.02M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

12%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

1.92M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

31%

we
are
social

GUADELOUPE

**JUN
2014**

DIGITAL LANDSCAPE

409,000

TOTAL POPULATION

50%

URBAN

50%

RURAL

156,000

INTERNET USERS

we
are
social

38%

INTERNET PENETRATION

184,000

ACTIVE SOCIAL MEDIA USERS

45%

SOCIAL MEDIA PENETRATION

718,000

ACTIVE MOBILE SUBSCRIPTIONS

176%

MOBILE SUBSCRIPTION PENETRATION

138,000

ACTIVE MOBILE SOCIAL USERS

34%

MOBILE SOCIAL PENETRATION

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

156K

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

38%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

74%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

26%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

184K

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

45%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

138K

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

34%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

75%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

718K

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

44%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

56%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

33%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

237K

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

33%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

138K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

34%

we
are
social

GUATEMALA

**JUN
2014**

DIGITAL LANDSCAPE

14,647,000

TOTAL POPULATION

50%

URBAN

50%

RURAL

2,717,000

INTERNET USERS

we
are
social

19%

INTERNET PENETRATION

3,200,000

ACTIVE SOCIAL MEDIA USERS

22%

SOCIAL MEDIA PENETRATION

16,800,000

ACTIVE MOBILE SUBSCRIPTIONS

115%

MOBILE SUBSCRIPTION PENETRATION

2,800,000

ACTIVE MOBILE SOCIAL USERS

19%

MOBILE SOCIAL PENETRATION

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

2.7M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

19%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

68%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

32%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

3.2M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

22%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

2.8M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

19%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

88%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

16.8M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

91%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

9%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

12%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

2.0M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

12%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

2.8M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

19%

we
are
social

GUYANA

**JUN
2014**

DIGITAL LANDSCAPE

736,000

TOTAL POPULATION

28%

URBAN

72%

RURAL

295,000

INTERNET USERS

40%

INTERNET PENETRATION

176,000

ACTIVE SOCIAL MEDIA USERS

24%

SOCIAL MEDIA PENETRATION

638,000

ACTIVE MOBILE SUBSCRIPTIONS

87%

MOBILE SUBSCRIPTION PENETRATION

132,000

ACTIVE MOBILE SOCIAL USERS

18%

MOBILE SOCIAL PENETRATION

we
are
social

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

295K

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

40%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

82%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

18%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

176K

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

24%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

132K

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

18%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

75%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

638K

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

97%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

3%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

7%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

45K

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

7%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

132K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

18%

we
are
social

HAITI

**JUN
2014**

DIGITAL LANDSCAPE

9,997,000

TOTAL POPULATION

53%

URBAN

47%

RURAL

1,218,000

INTERNET USERS

12%

INTERNET PENETRATION

740,000

ACTIVE SOCIAL MEDIA USERS

7%

SOCIAL MEDIA PENETRATION

6,100,000

ACTIVE MOBILE SUBSCRIPTIONS

61%

MOBILE SUBSCRIPTION PENETRATION

640,000

ACTIVE MOBILE SOCIAL USERS

6%

MOBILE SOCIAL PENETRATION

we
are
social

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

1.2M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

12%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

49%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

51%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

740K

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

7%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

640K

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

6%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

86%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

6.1M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

78%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

22%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

10%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

610K

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

10%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

640K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

6%

we
are
social

HONDURAS

**JUN
2014**

DIGITAL LANDSCAPE

8,599,000

TOTAL POPULATION

52%

URBAN

48%

RURAL

1,603,000

INTERNET USERS

we
are
social

19%

INTERNET PENETRATION

1,780,000

ACTIVE SOCIAL MEDIA USERS

21%

SOCIAL MEDIA PENETRATION

8,400,000

ACTIVE MOBILE SUBSCRIPTIONS

98%

MOBILE SUBSCRIPTION PENETRATION

1,540,000

ACTIVE MOBILE SOCIAL USERS

18%

MOBILE SOCIAL PENETRATION

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

1.6M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

19%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

75%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

25%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

1.78M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

21%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

1.54M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

18%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

87%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

8.4M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

94%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

6%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

14%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

1.18M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

14%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

1.54M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

18%

we
are
social

JAMAICA

**JUN
2014**

DIGITAL LANDSCAPE

2,930,000

TOTAL POPULATION

52%

URBAN

48%

RURAL

1,581,000

INTERNET USERS

we
are
social

54%

INTERNET PENETRATION

800,000

ACTIVE SOCIAL MEDIA USERS

27%

SOCIAL MEDIA PENETRATION

3,500,000

ACTIVE MOBILE SUBSCRIPTIONS

119%

MOBILE SUBSCRIPTION PENETRATION

660,000

ACTIVE MOBILE SOCIAL USERS

23%

MOBILE SOCIAL PENETRATION

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

1.58M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

54%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

79%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

21%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

800K

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

27%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

660K

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

23%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

83%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

3.5M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

86%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

14%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

31%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

1.09M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

31%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

660K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

23%

we
are
social

MARTINIQUE

**JUN
2014**

DIGITAL LANDSCAPE

398,000

TOTAL POPULATION

50%

URBAN

50%

RURAL

303,000

INTERNET USERS

we
are
social

76%

INTERNET PENETRATION

148,000

ACTIVE SOCIAL MEDIA USERS

37%

SOCIAL MEDIA PENETRATION

596,000

ACTIVE MOBILE SUBSCRIPTIONS

150%

MOBILE SUBSCRIPTION PENETRATION

112,000

ACTIVE MOBILE SOCIAL USERS

28%

MOBILE SOCIAL PENETRATION

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

303K

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

76%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

64%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

36%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

148K

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

37%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

112K

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

28%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

76%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

596K

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

36%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

64%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

4%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

24K

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

4%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

112K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

28%

we
are
social

MEXICO

**JUN
2014**

DIGITAL LANDSCAPE

120,287,000

TOTAL POPULATION

78%

URBAN

22%

RURAL

50,923,000

INTERNET USERS

we
are
social

42%

INTERNET PENETRATION

54,000,000

ACTIVE SOCIAL MEDIA USERS

45%

SOCIAL MEDIA PENETRATION

106,600,000

ACTIVE MOBILE SUBSCRIPTIONS

89%

MOBILE SUBSCRIPTION PENETRATION

46,000,000

ACTIVE MOBILE SOCIAL USERS

38%

MOBILE SOCIAL PENETRATION

**JUN
2014**

TIME SPENT ONLINE

AVERAGE TIME THAT INTERNET
USERS SPEND EACH DAY USING
THE INTERNET THROUGH A
DESKTOP, TABLET, OR LAPTOP

5H 06M

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND EACH DAY USING
MOBILE INTERNET

3H 17M

AVERAGE TIME THAT
SOCIAL MEDIA USERS
SPEND EACH DAY
USING SOCIAL MEDIA

2H 58M

we
are
social

JUN
2014

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

50.9M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

42%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

73%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

27%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

54.0M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

45%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

46.0M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

38%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

85%

we
are
social

**JUN
2014**

TOP SOCIAL MEDIA PLATFORMS

FIGURES REPRESENT THE PERCENTAGE OF INTERNET USERS SURVEYED BY GLOBALWEBINDEX

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

107M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

84%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

16%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

32%

we
are
social

**JUN
2014**

ACTIVITIES ON MOBILE

PERCENTAGE
OF THE TOTAL
POPULATION USING
SOCIAL MEDIA APPS

25%

PERCENTAGE OF THE
TOTAL POPULATION
WATCHING VIDEOS
ON MOBILE (YOUTUBE)

37%

PERCENTAGE
OF THE TOTAL
POPULATION USING
GAME APPS

24%

we
are
social

PERCENTAGE OF THE
TOTAL POPULATION
USING LOCATION-
BASED APPS

10%

PERCENTAGE OF THE
TOTAL POPULATION
USING BANKING OR
FINANCE APPS

10%

**JUN
2014**

SMARTPHONE USE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

37%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

95%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

91%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

39%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

34.1M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

32%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

46.0M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

38%

we
are
social

NICARAGUA

**JUN
2014**

DIGITAL LANDSCAPE

5,849,000

TOTAL POPULATION

58%

URBAN

42%

RURAL

892,000

INTERNET USERS

we
are
social

15%

INTERNET PENETRATION

1,180,000

ACTIVE SOCIAL MEDIA USERS

20%

SOCIAL MEDIA PENETRATION

6,800,000

ACTIVE MOBILE SUBSCRIPTIONS

116%

MOBILE SUBSCRIPTION PENETRATION

900,000

ACTIVE MOBILE SOCIAL USERS

15%

MOBILE SOCIAL PENETRATION

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

892K

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

15%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

79%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

21%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

1.18M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

20%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

900K

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

15%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

76%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

6.8M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

81%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

19%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

15%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

1.02M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

15%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

900K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

15%

we
are
social

PANAMA

**JUN
2014**

DIGITAL LANDSCAPE

3,608,000

TOTAL POPULATION

75%

URBAN

25%

RURAL

1,900,000

INTERNET USERS

we
are
social

53%

INTERNET PENETRATION

1,300,000

ACTIVE SOCIAL MEDIA USERS

36%

SOCIAL MEDIA PENETRATION

5,300,000

ACTIVE MOBILE SUBSCRIPTIONS

147%

MOBILE SUBSCRIPTION PENETRATION

1,120,000

ACTIVE MOBILE SOCIAL USERS

31%

MOBILE SOCIAL PENETRATION

JUN
2014

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

1.9M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

53%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

70%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

30%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

1.30M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

36%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

1.12M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

31%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

86%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

5.3M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

89%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

11%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

19%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

1.01M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

19%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

1.12M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

31%

we
are
social

PARAGUAY

**JUN
2014**

DIGITAL LANDSCAPE

6,704,000

TOTAL POPULATION

62%

URBAN

38%

RURAL

2,005,000

INTERNET USERS

we
are
social

30%

INTERNET PENETRATION

2,200,000

ACTIVE SOCIAL MEDIA USERS

33%

SOCIAL MEDIA PENETRATION

7,300,000

ACTIVE MOBILE SUBSCRIPTIONS

109%

MOBILE SUBSCRIPTION PENETRATION

2,000,000

ACTIVE MOBILE SOCIAL USERS

30%

MOBILE SOCIAL PENETRATION

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

2.01M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

30%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

67%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

33%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

2.2M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

33%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

2.0M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

30%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

91%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

7.3M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

80%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

20%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

10%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

730K

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

10%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

2.0M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

30%

we
are
social

PERU

**JUN
2014**

DIGITAL LANDSCAPE

30,148,000

TOTAL POPULATION

77%

URBAN

23%

RURAL

12,584,000

INTERNET USERS

we
are
social

42%

INTERNET PENETRATION

13,200,000

ACTIVE SOCIAL MEDIA USERS

44%

SOCIAL MEDIA PENETRATION

29,200,000

ACTIVE MOBILE SUBSCRIPTIONS

97%

MOBILE SUBSCRIPTION PENETRATION

8,400,000

ACTIVE MOBILE SOCIAL USERS

28%

MOBILE SOCIAL PENETRATION

JUN
2014

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

12.6M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

42%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

89%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

11%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

13.2M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

44%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

8.4M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

28%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

64%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

29.2M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

70%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

30%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

26%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

7.6M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

26%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

8.4M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

28%

we
are
social

PUERTO RICO

**JUN
2014**

DIGITAL LANDSCAPE

3,621,000

TOTAL POPULATION

99%

URBAN

1%

RURAL

2,028,000

INTERNET USERS

we
are
social

56%

INTERNET PENETRATION

1,940,000

ACTIVE SOCIAL MEDIA USERS

54%

SOCIAL MEDIA PENETRATION

3,400,000

ACTIVE MOBILE SUBSCRIPTIONS

94%

MOBILE SUBSCRIPTION PENETRATION

1,780,000

ACTIVE MOBILE SOCIAL USERS

49%

MOBILE SOCIAL PENETRATION

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

2.03M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

56%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

65%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

35%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

1.94M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

54%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

1.78M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

49%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

92%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

3.4M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

29%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

71%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

27%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

918K

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

27%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

1.78M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

49%

we
are
social

SURINAME

**JUN
2014**

DIGITAL LANDSCAPE

573,000

TOTAL POPULATION

70%

URBAN

30%

RURAL

202,000

INTERNET USERS

we
are
social

35%

INTERNET PENETRATION

170,000

ACTIVE SOCIAL MEDIA USERS

30%

SOCIAL MEDIA PENETRATION

1,000,000

ACTIVE MOBILE SUBSCRIPTIONS

174%

MOBILE SUBSCRIPTION PENETRATION

150,000

ACTIVE MOBILE SOCIAL USERS

26%

MOBILE SOCIAL PENETRATION

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

202K

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

35%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

63%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

37%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

170K

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

30%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

150K

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

26%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

88%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

1.0M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

83%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

17%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

2%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

20K

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

2%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

150K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

26%

we
are
social

TRINIDAD & TOBAGO

**JUN
2014**

DIGITAL LANDSCAPE

1,224,000

TOTAL POPULATION

14%

URBAN

86%

RURAL

857,000

INTERNET USERS

we
are
social

70%

INTERNET PENETRATION

560,000

ACTIVE SOCIAL MEDIA USERS

46%

SOCIAL MEDIA PENETRATION

1,700,000

ACTIVE MOBILE SUBSCRIPTIONS

139%

MOBILE SUBSCRIPTION PENETRATION

440,000

ACTIVE MOBILE SOCIAL USERS

36%

MOBILE SOCIAL PENETRATION

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

857K

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

70%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

78%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

22%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

560K

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

46%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

440K

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

36%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

79%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

1.7M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

89%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

11%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

3%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

51K

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

3%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

440K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

36%

we
are
social

UNITED STATES OF AMERICA

**JUN
2014**

DIGITAL LANDSCAPE

318,892,000

TOTAL POPULATION

82%

URBAN

18%

RURAL

279,834,000

INTERNET USERS

we
are
social

88%

INTERNET PENETRATION

180,000,000

ACTIVE SOCIAL MEDIA USERS

56%

SOCIAL MEDIA PENETRATION

347,200,000

ACTIVE MOBILE SUBSCRIPTIONS

109%

MOBILE SUBSCRIPTION PENETRATION

154,000,000

ACTIVE MOBILE SOCIAL USERS

48%

MOBILE SOCIAL PENETRATION

**JUN
2014**

TIME SPENT ONLINE

AVERAGE TIME THAT INTERNET
USERS SPEND EACH DAY USING
THE INTERNET THROUGH A
DESKTOP, TABLET, OR LAPTOP

5H 01M

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND EACH DAY USING
MOBILE INTERNET

2H 29M

AVERAGE TIME THAT
SOCIAL MEDIA USERS
SPEND EACH DAY
USING SOCIAL MEDIA

2H 03M

we
are
social

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

280M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

88%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

71%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

29%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

180M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

56%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

154M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

48%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

86%

we
are
social

**JUN
2014**

TOP SOCIAL MEDIA PLATFORMS

FIGURES REPRESENT THE PERCENTAGE OF INTERNET USERS SURVEYED BY GLOBALWEBINDEX

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

347M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

27%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

73%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

55%

we
are
social

**JUN
2014**

ACTIVITIES ON MOBILE

PERCENTAGE
OF THE TOTAL
POPULATION USING
SOCIAL MEDIA APPS

46%

PERCENTAGE OF THE
TOTAL POPULATION
WATCHING VIDEOS
ON MOBILE (YOUTUBE)

65%

PERCENTAGE
OF THE TOTAL
POPULATION USING
GAME APPS

52%

we
are
social

PERCENTAGE OF THE
TOTAL POPULATION
USING LOCATION-
BASED APPS

13%

PERCENTAGE OF THE
TOTAL POPULATION
USING BANKING OR
FINANCE APPS

29%

**JUN
2014**

SMARTPHONE USE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

56%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

94%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

77%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

46%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

191M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

55%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

154M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

48%

we
are
social

URUGUAY

**JUN
2014**

DIGITAL LANDSCAPE

3,333,000

TOTAL POPULATION

93%

URBAN

7%

RURAL

2,017,000

INTERNET USERS

61%

INTERNET PENETRATION

2,000,000

ACTIVE SOCIAL MEDIA USERS

60%

SOCIAL MEDIA PENETRATION

5,300,000

ACTIVE MOBILE SUBSCRIPTIONS

159%

MOBILE SUBSCRIPTION PENETRATION

1,340,000

ACTIVE MOBILE SOCIAL USERS

40%

MOBILE SOCIAL PENETRATION

we
are
social

**JUN
2014**

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

2.02M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

61%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

84%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

16%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

2.00M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

60%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

1.34M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

40%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

67%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

5.3M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

67%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

33%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

28%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

1.48M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

28%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

1.34M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

40%

we
are
social

VENEZUELA

**JUN
2014**

DIGITAL LANDSCAPE

28,868,000

TOTAL POPULATION

94%

URBAN

6%

RURAL

14,548,000

INTERNET USERS

we
are
social

50%

INTERNET PENETRATION

11,200,000

ACTIVE SOCIAL MEDIA USERS

39%

SOCIAL MEDIA PENETRATION

22,500,000

ACTIVE MOBILE SUBSCRIPTIONS

78%

MOBILE SUBSCRIPTION PENETRATION

7,200,000

ACTIVE MOBILE SOCIAL USERS

25%

MOBILE SOCIAL PENETRATION

JUN
2014

INTERNET USE

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

14.5M

INTERNET USERS AS A
PERCENTAGE OF
TOTAL POPULATION

50%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): DESKTOP
AND LAPTOP COMPUTERS

87%

SHARE OF WEB TRAFFIC
(PAGE VIEWS): MOBILE
PHONES AND TABLETS

13%

we
are
social

**JUN
2014**

SOCIAL MEDIA USE

TOTAL NUMBER OF
ACTIVE SOCIAL
MEDIA USERS (MAU)

11.2M

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

39%

NUMBER OF ACTIVE
MOBILE SOCIAL
MEDIA USERS

7.2M

MOBILE SOCIAL USERS
AS A PERCENTAGE OF
TOTAL POPULATION

25%

PERCENTAGE OF
TOTAL SOCIAL USERS
ACCESSING VIA MOBILE

64%

we
are
social

**JUN
2014**

MOBILE USE

TOTAL NUMBER OF
ACTIVE MOBILE
SUBSCRIPTIONS

22.5M

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

93%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

7%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

36%

we
are
social

**JUN
2014**

MOBILE INTERNET INDICATORS

NUMBER OF
ACTIVE 3G MOBILE
SUBSCRIPTIONS

8.1M

3G SUBSCRIPTIONS AS
A PERCENTAGE OF ALL
MOBILE SUBSCRIPTIONS

36%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

7.2M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

25%

we
are
social

DATA SOURCES USED IN THIS REPORT

Note that social media user numbers may sometimes exceed those of reported internet users. This is because social media users numbers are collected by single, commercial entities who rely on accurate, up-to-date data for advertising purposes, while reports on internet user numbers typically rely on ad-hoc surveys that take longer to administer and analyse.

Population data

Latest available data from the United States Census Bureau, correct as at June 2014.
Urbanisation data from the United Nations World Urbanization Prospects report.

Internet user data

Latest available data from InternetLiveStats.com or InternetWorldStats.com (selected based on recency), correct as at June 2014; usage behaviour data from GlobalWebIndex Wave 13 (Q1 2014); web traffic share data from StatCounter.com.

Social media and mobile social media user data

Latest site-reported monthly active user data from Facebook, Google+, Qzone, Sina Weibo, Tencent Weibo Twitter, and VKontakte, correct as at January 2014; usage behaviour data extrapolated from GlobalWebIndex Wave 13 (Q1 2014).

Mobile phone user data

Latest available data from GSMA Intelligence, correct as at June 2014; usage behaviour data extrapolated from GlobalWebIndex Wave 13 (Q1 2014) and Google's "Our Mobile Planet" Report (May 2013).

**we
are.
social**

**FIND OUT MORE AT
WEARESOCIAL.SG**

GET IN TOUCH WITH OUR TEAMS:

UNITED STATES

@WEARESOCIAL

LETSTALK@WEARESOCIAL.COM

+1 646 476 2893

[HTTP://WEARESOCIAL.COM](http://WEARESOCIAL.COM)

BRAZIL

@WEARESOCIALBR

FALECOMAGENTE@WEARESOCIAL.COM.BR

+55 11 3032 7086

[HTTP://WEARESOCIAL.COM.BR](http://WEARESOCIAL.COM.BR)

UNITED KINGDOM

@WEARESOCIAL

TALKTOUS@WEARESOCIAL.NET

+44 (0)20 3195 1700

[HTTP://WEARESOCIAL.NET](http://WEARESOCIAL.NET)

SINGAPORE

@WEARESOCIALSG

SAYHELLO@WEARESOCIAL.SG

+65 6423 1051

[HTTP://WEARESOCIAL.SG](http://WEARESOCIAL.SG)

GET IN TOUCH WITH OUR TEAMS:

ITALY

@WEARESOCIALIT

PARLACONNOI@WEARESOCIAL.IT

+39 (0)2 3655 1868

[HTTP://WEARESOCIAL.IT](http://WEARESOCIAL.IT)

AUSTRALIA

@WEARESOCIALAU

LETS.CHAT@WEARESOCIAL.COM.AU

+61 (02) 9046 3700

[HTTP://WEARESOCIAL.COM.AU](http://WEARESOCIAL.COM.AU)

FRANCE

@WEARESOCIALFR

CONVERSATION@WEARESOCIAL.FR

+33 (0)1 73 00 32 70

[HTTP://WEARESOCIAL.FR](http://WEARESOCIAL.FR)

GERMANY

@WEARESOCIALDE

SPRICHMITUNS@WEARESOCIAL.DE

+49 (0)89 8099 110 20

[HTTP://WEARESOCIAL.DE](http://WEARESOCIAL.DE)

we are. social

WE ARE SOCIAL IS A GLOBAL CONVERSATION AGENCY.

WE HELP BRANDS TO LISTEN TO, UNDERSTAND,
AND ENGAGE IN CONVERSATIONS IN SOCIAL MEDIA.

WE'RE ALREADY HELPING MANY OF THE WORLD'S
TOP BRANDS, INCLUDING ADIDAS, UNILEVER,
DIAGEO, NESTLÉ, HEINZ, AND LVMH.

IF YOU'D LIKE TO CHAT ABOUT US HELPING YOU
TOO, CALL US ON +65 6423 1051, OR EMAIL
US AT SAYHELLO@WEARESOCIAL.SG.

FIND OUT MORE AT WEARESOCIAL.SG.

WE ARE SOCIAL SINGAPORE

SIMON KEMP, REGIONAL MANAGING PARTNER

@WEARESOCIALSG

SAYHELLO@WEARESOCIAL.SG

+65 6423 1051

[HTTP://WEARESOCIAL.SG](http://wearesocial.sg)