
1

LE DIGITAL EN
FRANCE EN 2018

2

3

APERÇU GÉNÉRAL

4

POPULATION
TOTALE

UTILISATEURS
INTERNET

UTILISATEURS ACTIFS
SOCIAL MEDIA

UTILISATEURS
UNIQUES MOBILE

UTILISATEURS ACTIFS
SOCIAL MEDIA SUR MOBILE

JANV.
2018 PRINCIPAUX INDICATEURS DIGITAUX

SOURCES : POPULATION : NATIONS UNIES ; BUREAU DU RECENSEMENT AMÉRICAIN ; INTERNET : INTERNETWORLDSTATS ; ITU; EUROSTAT; INTERNETLIVESTATS; CIA WORLD FACTBOOK ;
FACEBOOK ; AUTORITÉS NATIONALES DE RÉGULATION ; REPUTABLE MEDIA ; SOCIAL MEDIA ET MOBILE SOCIAL MEDIA : FACEBOOK ; TENCENT ; VKONTAKTE ; KAKAO ; NAVER; TECHRASA ;
SIMILARWEB ; DING ; ANALYSE WE ARE SOCIAL ; MOBILE: INTELLIGENCE GSMA ; GOOGLE; ERICSSON. CHIFFRES DE LA PÉNÉTRATION DE LA POPULATION TOTALE DE TOUS ÂGES.

URBANISATION : PÉNÉTRATION : PÉNÉTRATION : PÉNÉTRATION : PÉNÉTRATION :

LE DIGITAL DANS LE MONDE EN 2018

7 593 4 021 3 196 5 135 2 958
MILLIONS MILLIONS MILLIONS MILLIONS MILLIONS

55% 53% 42% 68% 39%

5

UTILISATEURS
INTERNET

UTILISATEURS ACTIFS
SOCIAL MEDIA

UTILISATEURS
UNIQUES MOBILE

UTILISATEURS ACTIFS
SOCIAL MEDIA SUR MOBILE

JANV.
2018 ÉVOLUTION DES PRINCIPAUX INDICATEURS SUR 1 AN

CROISSANCE ANNUELLE DU DIGITAL

DEPUIS JANV. 2017 DEPUIS JANV. 2017 DEPUIS JANV. 2017 DEPUIS JANV. 2017

SOURCES : POPULATION : NATIONS UNIES ; BUREAU DU RECENSEMENT AMÉRICAIN ; INTERNET : INTERNETWORLDSTATS ; ITU; EUROSTAT; INTERNETLIVESTATS; CIA WORLD FACTBOOK ;
FACEBOOK ; AUTORITÉS NATIONALES DE RÉGULATION ; REPUTABLE MEDIA ; SOCIAL MEDIA ET MOBILE SOCIAL MEDIA : FACEBOOK ; TENCENT ; VKONTAKTE ; KAKAO ; NAVER; TECHRASA ;
SIMILARWEB ; DING ; ANALYSE WE ARE SOCIAL ; MOBILE: INTELLIGENCE GSMA ; GOOGLE; ERICSSON. CHIFFRES DE LA PÉNÉTRATION DE LA POPULATION TOTALE DE TOUS ÂGES.

+7% +13% +4% +14%
+248 MILLIONS +362 MILLIONS +218 MILLIONS +360 MILLIONS

6

CLIQUEZ ICI POUR ACCÉDER AU
RAPPORT GLOBAL ‘DIGITAL IN 2018’

DIGITAL IN 2018
ESSENTIAL INSIGHTS INTO INTERNET, SOCIAL MEDIA, MOBILE, AND ECOMMERCE USE AROUND THE WORLD

http://bit.ly/GD2018GO

7

FRANCE

8

POPULATION
TOTALE

UTILISATEURS
INTERNET

UTILISATEURS ACTIFS
SOCIAL MEDIA

UTILISATEURS
UNIQUES MOBILE

UTILISATEURS ACTIFS
SOCIAL MEDIA SUR MOBILE

JANV.
2018 PRINCIPAUX INDICATEURS DIGITAUX

SOURCES : POPULATION : NATIONS UNIES ; BUREAU DU RECENSEMENT AMÉRICAIN ; INTERNET : INTERNETWORLDSTATS ; ITU; EUROSTAT; INTERNETLIVESTATS; CIA WORLD FACTBOOK ;
FACEBOOK ; AUTORITÉS NATIONALES DE RÉGULATION ; REPUTABLE MEDIA ; SOCIAL MEDIA ET MOBILE SOCIAL MEDIA : FACEBOOK ; TENCENT ; VKONTAKTE ; KAKAO ; NAVER; TECHRASA ;
SIMILARWEB ; DING ; ANALYSE WE ARE SOCIAL ; MOBILE: INTELLIGENCE GSMA ; GOOGLE; ERICSSON. CHIFFRES DE LA PÉNÉTRATION DE LA POPULATION TOTALE DE TOUS ÂGES.

URBANISATION : PÉNÉTRATION : PÉNÉTRATION : PÉNÉTRATION : PÉNÉTRATION :

LE DIGITAL EN FRANCE

65,11 57,29 38,00 48,63 31,00
MILLIONS MILLIONS MILLIONS MILLIONS MILLIONS

80% 88% 58% 75% 48%

9

UTILISATEURS
INTERNET

UTILISATEURS ACTIFS
SOCIAL MEDIA

UTILISATEURS
UNIQUES MOBILE

UTILISATEURS ACTIFS
SOCIAL MEDIA SUR MOBILE

JANV.
2018 ÉVOLUTION DES PRINCIPAUX INDICATEURS SUR 1 AN

CROISSANCE ANNUELLE DU DIGITAL

DEPUIS JANV. 2017 DEPUIS JANV. 2017 DEPUIS JANV. 2017 DEPUIS JANV. 2017

SOURCES : POPULATION : NATIONS UNIES ; BUREAU DU RECENSEMENT AMÉRICAIN ; INTERNET : INTERNETWORLDSTATS ; ITU; EUROSTAT; INTERNETLIVESTATS; CIA WORLD FACTBOOK ;
FACEBOOK ; AUTORITÉS NATIONALES DE RÉGULATION ; REPUTABLE MEDIA ; SOCIAL MEDIA ET MOBILE SOCIAL MEDIA : FACEBOOK ; TENCENT ; VKONTAKTE ; KAKAO ; NAVER; TECHRASA ;
SIMILARWEB ; DING ; ANALYSE WE ARE SOCIAL ; MOBILE: INTELLIGENCE GSMA ; GOOGLE; ERICSSON. CHIFFRES DE LA PÉNÉTRATION DE LA POPULATION TOTALE DE TOUS ÂGES.

+0,9% +6% +3% +7%
+494 000 +2 MILLIONS +1 MILLION +2 MILLIONS

10

JANV.
2018

INDICATEURS DÉMOGRAPHIQUES
PRINCIPAUX INDICATEURS

SOURCES : NATIONS UNIES ; BUREAU DU RECENSEMENT AMÉRICAIN ; UNESCO.

POPULATION
TOTALE

POPULATION
FÉMININE

POPULATION
MASCULINE

ÂGE
MÉDIAN

VARIATION ANNUELLE
DE LA POPULATION

POPULATION
URBAINE

PIB /
HABITANT

TAUX
D’ALPHABÉTISATION

TAUX D’ALPHABÉTISATION
MASCULIN

TAUX D’ALPHABÉTISATION
FÉMININ

65,11 50,8% 49,2% +0,4% 41,5
MILLIONS ANS

80% 41466 $ 99% 99% 99%

11

TÉLÉPHONES MOBILES
(TOUT TYPE) SMARTPHONES

ORDINATEUR PORTABLE
OU DE BUREAU TABLETTES

JANV.
2018

UTILISATION DES DEVICES
% DE LA POPULATION ADULTE QUI UTILISE ACTUELLEMENT CHAQUE TYPE D’APPAREIL

SOURCES : BAROMÈTRE CONSOMMATEURS GOOGLE, JANVIER 2018. ADULTES RÉPONDANTS UNIQUEMENT ; VOIR À
LA FIN DU RAPPORT POUR PLUS D’INFOS SUR LA MÉTHODOLOGIE GOOGLE ET SES DÉFINITIONS D’AUDIENCE.

TÉLÉVISION
DEVICE POUR DIFFUSER

DU CONTENU EN LIGNE À LA TV
LIVRES

NUMÉRIQUES
VÊTEMENTS

CONNECTÉS

93% 71% 81% 41%

91% 8% 3% 5%

12

TEMPS QUOTIDIEN
MOYEN PASSÉ SUR

INTERNET, TOUT DEVICE

TEMPS QUOTIDIEN MOYEN
PASSÉ SUR LE SOCIAL
MEDIA, TOUT DEVICE

TEMPS QUOTIDIEN MOYEN PASSÉ
DEVANT LA TV (BROADCAST,

STREAMING ET VIDEO À LA DEMANDE)

TEMPS QUOTIDIEN
MOYEN D’ÉCOUTE DE

MUSIQUE EN STREAMING

JANV.
2018

TEMPS PASSÉ PAR MÉDIA
DONNÉES DÉCLARATIVES DES RÉPONDANTS PAR RAPPORT À LEUR ACTIVITÉ

SOURCE : GLOBALWEBINDEX, Q2 & Q3 2017. ÉTUDE SUR LES INTERNAUTES ÂGÉS DE 16 À 64 ANS.
TEMPS PASSÉ SUR LE SOCIAL MEDIA, INCLUANT LES RÉSEAUX SOCIAUX ET LES APPS MESSENGER/CHAT.

4H48 1H22 3H03 0H34

13

JANV.
2018

LES ATTITUDES À L’ÉGARD DU DIGITAL
PERCEPTIONS PAR RAPPORT AU RÔLE DE LA TECHNOLOGIE ET À SES ENJEUX EN MATIÈRE DE PROTECTION DE LA VIE PRIVÉE

SOURCES : BAROMÈTRE CONSOMMATEURS GOOGLE, JANVIER 2018 ; GLOBALWEBINDEX, Q2 & Q3, 2017. CHIFFRES DE GOOGLE BASÉS SUR UNE ÉTUDE DES UTILISATEURS
INTERNET ADULTES. VOIR À LA FIN DU REPORT POUR PLUS D’INFOS SUR LA MÉTHODOLOGIE ET LES DÉFINITIONS DE SON AUDIENCE. CHIFFRES DU GLOBALWEBINDEX BASÉS
SUR UNE ÉTUDE DES INTERNAUTES ÂGÉS DE 16 À 64 ANS. LES CHIFFRES REPRÉSENTENT UNIQUEMENT LES COMPORTEMENTS ET ACTIVITÉS DES INTERNAUTES.

LES NOUVELLES
TECHNOLOGIES PRÉSENTENT

PLUS D’OPPORTUNITÉS
QUE DE RISQUES

PRÉFÉRER RÉALISER
SES TÂCHES

NUMÉRIQUEMENT QUAND
C’EST POSSIBLE

LA SÉCURITÉ ET LA
PROTECTION DES

DONNÉES SONT TRÈS
IMPORTANTES

SUPPRIMER LES COOKIES
DU NAVIGATEUR POUR

PROTÉGER LA VIE PRIVÉE

UTILISER UN OUTIL D’AD
BLOCKING POUR

STOPPER L’AFFICHAGE
DES PUBLICITÉS

41% 64% 91% 42% 36%

14

NOMBRE TOTAL
D’INTERNAUTES ACTIFS

INTERNAUTES EN % DE LA
POPULATION TOTALE

NOMBRE TOTAL
D’INTERNAUTES SUR MOBILE

INTERNAUTES SUR MOBILE EN
% DE LA POPULATION TOTALE

JANV.
2018

L’USAGE D’INTERNET
DONNÉES DÉCLARATIVES DES UTILISATEURS D’INTERNET ACTIFS ET DES UTILISATEURS D’INTERNET MOBILE

SOURCES : INTERNETWORLDSTATS ; UNION INTERNATIONALE DES TÉLÉCOMMUNICATION (ITU) ; EUROSTAT; INTERNETLIVESTATS ; CIA WORLD FACTBOOK; FACEBOOK;
AUTORITÉS DE RÉGULATION NATIONALE ; GLOBALWEBINDEX, Q2 & Q3 2017. CHIFFRES DU GLOBALWEBINDEX BASÉS SUR UNE ÉTUDE DES INTERNAUTES ÂGÉS DE 16 À
64 ANS. DONNÉES REMANIÉES POUR MONTRER LA PÉNÉTRATION TOTALE D’INTERNET SUR TOUTE LA POPULATION TOUS ÂGES CONFONDUS. LES CHIFFRES DE
PÉNÉTRATION SONT BASÉES SUR LES DONNÉES DE LA POPULATION ISSUES DES NATIONS UNIES ET DU BUREAU DE RECENSEMENT AMÉRICAIN.

57,29 88% 43,44 67%
MILLIONS MILLIONS

15

INTERNET
WORLD STATS

ITU (INTERNATIONAL
TELECOMMUNICATION UNION)

INTERNET
LIVE STATS

JANV.
2018

INTERNET : DIFFÉRENTES PERSPECTIVES
NOMBRE TOTAL D’UTILISATEURS D’INTERNET SELON DIFFÉRENTES SOURCES

CIA WORLD
FACTBOOK

SOURCE : INTERNETWORLDSTATS, UNION INTERNATIONALE DES TÉLÉCOMMUNICATIONS : INTERNETLIVESTATS : CIA WORLD FACTBOOK : DERNIERS CHIFFRES DÉCLARÉS EN JANVIER 2018.

56,37 55,75 55,86 55,73
MILLIONS MILLIONS MILLIONS MILLIONS

16

JANV.
2018

INTERNET : FRÉQUENCE D’UTILISATION
FRÉQUENCE DE L’ACCÈS À INTERNET À DES FINS PERSONNELLES, QUEL QUE SOIT LE DEVICE

1 7 31 ?

SOURCE : BAROMÈTRE CONSOMMATEURS GOOGLE, JANVIER 2018. CHIFFRES BASÉS SUR LES RÉSULTATS D’UNE ENQUÊTE. LES DONNÉES NE CONCERNENT
QUE LES RÉPONDANTS ADULTES. PLUS D’INFORMATIONS SUR LA MÉTHODOLOGIE GOOGLE ET SUR LES DÉFINITIONS DE SON AUDIENCE À LA FIN DU RAPPORT.

TOUS LES
JOURS

AU MOINS UNE
FOIS PAR SEMAINE

AU MOINS UNE
FOIS PAR MOIS

MOINS D’UNE
FOIS PAR MOIS

91% 7% 2% 0%

17

VITESSE INTERNET
MOYENNE VIA UNE
CONNEXION FIXE

VITESSE MOYENNE DE
L’INTERNET VIA UNE

CONNEXION MOBILE

ACCÈS À INTERNET
LE PLUS SOUVENT

VIA UN ORDINATEUR
OU UNE TABLETTE

ACCÈS AUTANT SUR
MOBILE, ORDINATEUR

OU TABLETTE

JANV.
2018

CONNEXION À INTERNET : VITESSE ET DEVICES
VITESSE INTERNET MOYENNE, ET DEVICE LE PLUS SOUVENT UTILISÉ POUR ACCÉDER À INTERNET

ACCÈS À INTERNET LE
PLUS SOUVENT VIA UN

SMARTPHONE

SOURCES : SPEEDTEST PAR OOKLA, NOVEMBRE 2017. BAROMÈTRE CONSOMMATEURS GOOGLE, JANVIER 2018. CHIFFRES BASÉS SUR LES RÉSULTATS D’UNE
ENQUÊTE. LES DONNÉES NE CONCERNENT QUE LES RÉPONDANTS ADULTES. PLUS D’INFORMATIONS SUR LA MÉTHODOLOGIE GOOGLE ET SUR LES DÉFINITIONS
DE SON AUDIENCE À LA FIN DU RAPPORT. IL SE PEUT QUE LA SOMME DU % D’UTILISATION DES DIFFÉRENTS DEVICES NE S’ÉLÈVE PAS À 100% EN RAISON DES
RÉPONSES INCOMPLÈTES OU DES RÉPONSES “NE SAIS PAS”.

61,35 30,53 29% 27% 34%
MBPS MBPS

18

ORDINATEURS
FIXES & PORTABLES

TÉLÉPHONES
MOBILES TABLETTES

AUTRES
DEVICES

JANV.
2018

RÉPARTITION DU TRAFIC INTERNET PAR DEVICE
PART DE CHAQUE DEVICE DANS L’ENSEMBLE DES PAGES WEB CONSULTÉES

SOURCE : STATCOUNTER, JANVIER 2018 ET JANVIER 2017.

ÉVOLUTION VS L’ANNÉE PRÉCÉDENTE : ÉVOLUTION VS L’ANNÉE PRÉCÉDENTE : ÉVOLUTION VS L’ANNÉE PRÉCÉDENTE : ÉVOLUTION VS L’ANNÉE PRÉCÉDENTE :

59% 34% 7% 0,3%
-14% +49% -13% -17%

19

JANV.
2018

TOP DES SITES INTERNET
SOURCE SIMILARWEB. TRAFIC MOYEN MENSUEL DE CHAQUE SITE EN Q4 2017

SOURCE : SIMILARWEB, JANVIER 2018, BASÉ SUR LA MOYENNE DES DONNÉES MENSUELLES POUR Q4 2017. LE TRAFIC MENSUEL REPRÉSENTE LE TOTAL DES VISITES POUR
CHAQUE SITE ET NON LES VISITEURS UNIQUES. LES DONNÉES POUR CERTAINS PAYS REPRÉSENTENT LE TRAFIC SUR DESKTOP ALORS QUE POUR D’AUTRES ILS REPRÉSENTENT
À LA FOIS LE TRAFIC SUR DESKTOP ET SUR MOBILE. CERTAINS SITES MENTIONNÉS SUR CETTE SLIDE PEUVENT CONTENIR DU CONTENU POUR ADULTES OU DU CONTENU
INAPPROPRIÉ POUR LE LIEU DE TRAVAIL. VEUILLEZ FAIRE ATTENTION LORSQUE VOUS VISITEZ DES SITES INCONNUS.

SITE INTERNET CATÉGORIE TRAFIC MENSUEL TEMPS/VISITE PAGES / VISITE

01

02

03

04

05

06

07

08

09

10

GOOGLE.FR RECHERCHE 2 404 600 000 9M 38 6,9

GOOGLE.COM RECHERCHE 910 800 000 8M 06 7,5

FACEBOOK.COM SOCIAL 831 300 000 11M 50 9,5

YOUTUBE.COM TV & VIDÉO 642 800 000 19M 21 8,8

WIKIPEDIA.ORG REFERENCE 238 300 000 3M 48 2,7

AMAZON.FR E-COMMERCE 225 300 000 7M 43 10,2

ORANGE.FR TELECOM 215 100 000 7M 23 8,1

LEBONCOIN.FR E-COMMERCE 188 600 000 12M 00 14,8

FREE.FR TELECOM 165 000 000 5M 15 4,3

LIVE.COM EMAIL 156 800 000 6M 32 7,6

20

JANV.
2018

TOP DES SITES INTERNET
SOURCE ALEXA. VISITEURS UNIQUES PAR SITE ET PAGES VUES PAR VISITE

SITE INTERNET TEMPS PAGES

01

02

03

04

05

06

07

08

09

10

SITE INTERNET TEMPS PAGES

11

12

13

14

15

16

17

18

19

20

SOURCE : ALEXA, JANVIER 2018. ALEXA COMBINE LES VISITEURS QUOTIDIENS ET LES PAGES VUES SUR UNE PÉRIODE DE 1 MOIS. CLASSEMENT
BASÉ SUR 1 MOIS JUSQU’AU 16 JANVIER 2018. CERTAINS SITES MENTIONNÉS SUR CETTE SLIDE PEUVENT CONTENIR DU CONTENU POUR ADULTES
OU DU CONTENU INAPPROPRIÉ POUR LE LIEU DE TRAVAIL. VEUILLEZ FAIRE ATTENTION LORSQUE VOUS VISITEZ DES SITES INCONNUS.

GOOGLE.FR 6M 34 11,10

YOUTUBE.COM 8M 18 4,79

GOOGLE.COM 7M 32 8,56

FACEBOOK.COM 10M 21 4,00

AMAZON.FR 7M 02 8.09

WIKIPEDIA.ORG 4M 16 3,31

LEBONCOIN.FR 15M 10 12,00

LIVE.COM 4M 03 3,41

YAHOO.COM 4M 02 3,61

ORANGE.FR 8M 50 6,46

TWITTER.COM 6M 21 3,21

FREE.FR 3M 22 2,88

REDDIT.COM 15M 46 10,05

INSTAGRAM.COM 5M 23 3,34

CDISCOUNT.COM 6M 09 6,04

LINKEDIN.COM 5M 19 4,19

LIVEJASMIN.COM 1M 59 1,44

LABANQUEPOSTALE.FR 4M 46 7,16

EBAY.FR 8M 39 7,48

NETFLIX.COM 2M 04 1,79

21

UTILISER UN MOTEUR
DE RECHERCHE

VISITER UN
RÉSEAU SOCIAL

JOUER À DES
JEUX EN LIGNE

REGARDER
DES VIDÉOS

JANV.
2018

ACTIVITÉS HEBDOMADAIRES PAR DEVICE
% DE LA POPULATION TOTALE AYANT PRATIQUÉ L’ACTIVITÉ AU MOINS UNE FOIS PAR SEMAINE

CHERCHER DES INFOS
SUR UN PRODUIT

SOURCE : BAROMÈTRE CONSOMMATEURS GOOGLE, JANVIER 2018. CHIFFRES BASÉS SUR LES RÉSULTATS D’UNE ENQUÊTE. LES DONNÉES NE CONCERNENT
QUE LES RÉPONDANTS ADULTES. PLUS D’INFORMATIONS SUR LA MÉTHODOLOGIE GOOGLE ET SUR LES DÉFINITIONS DE SON AUDIENCE À LA FIN DU
RAPPORT. DONNÉES REMANIÉES POUR MONTRER LA PÉNÉTRATION TOTALE D’INTERNET SUR LA POPULATION TOTALE, TOUS ÂGES.

ORDINATEUR : ORDINATEUR : ORDINATEUR : ORDINATEUR : ORDINATEUR :

SMARTPHONE : SMARTPHONE : SMARTPHONE : SMARTPHONE : SMARTPHONE :

49% 40% 13% 32% 25%

51% 29% 12% 27% 25%

22

JANV.
2018

TOP DES REQUÊTES DE RECHERCHE GOOGLE
CLASSEMENT DES MOTS LES PLUS RECHERCHÉS SUR GOOGLE EN 2017

REQUÊTES DE RECHERCHE INDICE

01

02

03

04

05

06

07

08

09

10

REQUÊTES DE RECHERCHE INDICE

11

12

13

14

15

16

17

18

19

20

SOURCE : GOOGLE TRENDS, JANVIER 2018.

FACEBOOK 100

YOUTUBE 56

BON COIN 51

METEO 48

GOOGLE 47

LE BON COIN 45

TRADUCTION 33

ORANGE 33

STREAMING 31

HOTMAIL 21

PROGRAMME TV 20

GMAIL 20

YAHOO 19

AMAZON 17

FREE 16

MÉTÉO 15

SFR 15

CREDIT AGRICOLE 14

POLE EMPLOI 13

SNCF 13

23

TOUS LES
JOURS

TOUTES LES
SEMAINES

TOUS
LES MOIS

MOINS D’UNE
FOIS / MOIS

JANV.
2018

FRÉQUENCE DE VISIONNAGE DES VIDÉOS
FRÉQUENCE DE VISIONNAGE DES INTERNAUTES DE VIDÉOS EN LIGNE, QUEL QUE SOIT LE DEVICE

JAMAIS

1 7 31 365 X

SOURCE : BAROMÈTRE CONSOMMATEURS GOOGLE, JANVIER 2018. CHIFFRES BASÉS SUR LES RÉSULTATS D’UNE ENQUÊTE. LES DONNÉES NE CONCERNENT QUE
LES RÉPONDANTS ADULTES. PLUS D’INFORMATIONS SUR LA MÉTHODOLOGIE GOOGLE ET SUR LES DÉFINITIONS DE SON AUDIENCE À LA FIN DU RAPPORT.

42% 22% 14% 3% 19%

24

JANV.
2018

CONSOMMATION TV DES INTERNAUTES
MOYENS ET DEVICES POUR ACCÉDER ET DIFFUSER DU CONTENU TV

SOURCE : BAROMÈTRE CONSOMMATEURS GOOGLE, JANVIER 2018. CHIFFRES BASÉS SUR LES RÉSULTATS D’UNE ENQUÊTE. LES DONNÉES NE CONCERNENT QUE
LES RÉPONDANTS ADULTES. PLUS D’INFORMATIONS SUR LA MÉTHODOLOGIE GOOGLE ET SUR LES DÉFINITIONS DE SON AUDIENCE À LA FIN DU RAPPORT.

CONTENU TV
REGARDÉ SUR LA TV

CONTENU
ENREGISTRÉ

SUR LA TV

CATCH-UP /
SERVICE À LA
DEMANDE TV

CONTENU ONLINE
DIFFUSÉ SUR LA TV

CONTENU ONLINE
DIFFUSÉ SUR UN
AUTRE DEVICE

93% 36% 40% 21% 28%

25

JANV.
2018

UTILISATION DES MÉDIAS SOCIAUX
UTILISATEURS ACTIFS MENSUELS EN FONCTION DES PLATEFORMES DE SOCIAL MEDIA LES PLUS ACTIVES PAR PAYS

SOURCES : FACEBOOK ; TENCENT ; VKONTAKTE ; KAKAO ; NAVER ; TECHRASA ; SIMILARWEB ; DING, ANALYSE WE ARE
SOCIAL. CHIFFRES DE PÉNÉTRATION POUR LE TOTAL DE LA POPULATION, TOUS ÂGES.

NOMBRE TOTAL
D’UTILISATEURS

ACTIFS SOCIAL MEDIA

UTILISATEURS SOCIAL
MEDIA ACTIFS EN % DE
LA POPULATION TOTALE

NOMBRE TOTAL
D’UTILISATEURS SOCIAL

MEDIA SUR MOBILE

UTILISATEURS SOCIAL
MEDIA SUR LE MOBILE EN %
DE LA POPULATION TOTALE

38 58% 31 48%
MILLIONS MILLIONS

26

JANV.
2018

PLATEFORMES SOCIALES LES PLUS ACTIVES
DONNÉES DÉCLARATIVES DES RÉPONDANTS SUR LEUR ACTIVITÉ

SOURCE : GLOBALWEBINDEX, Q2 & Q3 2017. BASÉ SUR UNE ÉTUDE SUR LES INTERNAUTES ÂGÉS DE 16 À 64 ANS. DONNÉES REMANIÉES POUR AVOIR LA PÉNÉTRATION TOTALE D’INTERNET SUR
LA POPULATION DE TOUS ÂGES. ELLES PEUVENT NE PAS CORRESPONDRE À LA PÉNÉTRATION DU SOCIAL MÉDIA MENTIONNÉE DANS CE RAPPORT. VOIR LES NOTES À LA FIN DU RAPPORT POUR
AVOIR TOUS LES DÉTAILS.

SOCIAL NETWORK

MESSENGER / APPLICATION CHAT /
SERVICE DE TÉLÉPHONIE SUR IP (VOIP)

69%

65%

41%

26%

24%

24%

23%

23%

21%

17%

14%

7%

YOUTUBE

FACEBOOK

FB MESSENGER

INSTAGRAM

TWITTER

SKYPE

SNAPCHAT

WHATSAPP

GOOGLE+

PINTEREST

LINKEDIN

COPAINS D'AVANT

27

NOMBRE TOTAL
DES UTILISATEURS
ACTIFS MENSUELS

ÉVOLUTION ANNUELLE DU
NOMBRE D’UTILISATEURS

VS JANV. 2017

% DES
UTILISATEURS
SUR MOBILE

JANV.
2018

ANALYSE DES USAGES FACEBOOK
UTILISATEURS DE FACEBOOK PAR DEVICE ET PAR SEXE

SOURCE : EXTRAPOLATION DES DONNÉES FACEBOOK, JANVIER 2018.

% DES PROFILS
FÉMININS

% DES PROFILS
MASCULINS

38 +6% 82% 51% 49%
MILLIONS

28

AGE TOTAL FEMME HOMME

TOTAL

13 – 17

18 – 24

25 – 34

35 – 44

45 – 54

55 – 64

65+

FEMME

HOMME

PROFIL DES UTILISATEURS FACEBOOK
RÉPARTITION EN MILLIONS DES UTILISATEURS FACEBOOK PAR PAYS, ÂGE ET SEXE

JANV.
2018

SOURCE : EXTRAPOLATION DES DONNÉES FACEBOOK, JANVIER 2018. LA COLONNE “TOTAL” FOURNIT LES DONNÉES D’ORIGINE, ALORS QUE LES VALEURS
DU GRAPHIQUE ONT ÉTÉ DIVISÉES PAR (UN MILLION). LES POURCENTAGES DU TABLEAU REPRÉSENTENT LA RÉPARTITION DES UTILISATEURS FACEBOOK PAR
SEXE ET ÂGE. LE TOTAL DU TABLEAU PEUT NE PAS CORRESPONDRE EXACTEMENT À LA SOMME DES DONNÉES EN RAISON DES ARRONDIS.

13 – 17
ANS

65+
ANS

25 – 34
ANS

35 – 44
ANS

45 – 54
ANS

55 – 64
ANS

18 – 24
ANS

1,0

3,7

4,9

3,8

2,8

1,9

1,4

1,0

3,8

4,9

3,7

2,8

1,4
1,2

AGE TOTAL FEMME HOMME

TOTAL 38 000 000 51% 49%

13 – 17 2 000 000 3% 3%

18 – 24 7 400 000 10% 10%

25 – 34 9 800 000 13% 13%

35 – 44 7 400 000 10% 10%

45 – 54 5 400 000 7% 7%

55 – 64 3 300 000 5% 4%

65+ 2 600 000 4% 3%

29

JANV.
2018

REACH FACEBOOK : BENCHMARKS

ÉVOLUTION
MENSUELLE DU

TOTAL DES LIKES
D’UNE PAGE (FANS)

REACH MOYEN D’UN
POST SUR UNE PAGE
VS TOTAL DES LIKES

SUR LA PAGE

REACH ORGANIQUE
MOYEN D’UN POST

FACEBOOK VS TOTAL
DES LIKES SUR LA PAGE

% DES PAGES FACEBOOK
QUI UTILISENT DU MÉDIA

PAYANT POUR BOOSTER LE
REACH DE LEURS POSTS

REACH MOYEN DES POSTS FACEBOOK SUR UNE PAGE, COMPARÉ AU TOTAL DES LIKES, ET RÔLE DU MÉDIA PAYANT DANS LE REACH

PART DU
REACH PAYANT

SUR LE REACH TOTAL
DE LA PAGE EN %

SOURCE : LOCOWISE, JANVIER 2018.

+0,18% 18,4% 15,1% 33,4% 30,4%

30

TAUX D’ENGAGEMENT
MOYEN D’UN POST

(TOUT TYPE DE POST)

TAUX D’ENGAGEMENT
MOYEN D’UN POST

AVEC VIDÉO

TAUX D’ENGAGEMENT
MOYEN D’UN POST

AVEC PHOTO

TAUX D’ENGAGEMENT
MOYEN D’UN POST

AVEC UN LIEN

JANV.
2018

TAUX MOYEN D’ENGAGEMENT FACEBOOK
NOMBRE MOYEN DE GENS QUI ENGAGENT AVEC LEURS POSTS FACEBOOK VS LE NOMBRE DE GENS TOUCHÉS PAR CES POSTS

TAUX D’ENGAGEMENT
MOYEN D’UN POST

AVEC STATUT

SOURCE : LOCOWISE, JANVIER 2018. LES CHIFFRES SONT BASÉS SUR LE NOMBRE DE PERSONNES TOUCHÉES PAR CHAQUE POST, PAS SUR LE NOMBRE DE LIKES DE LA PAGE (FANS).

4,95% 8,29% 6,76% 6,37% 8,03%

31

JANV.
2018

ANALYSE DES USAGES INSTAGRAM
UTILISATEURS MENSUELS ACTIFS D’INSTAGRAM PAR SEXE

SOURCE : EXTRAPOLATION DE DONNÉES ISSUES DE FACEBOOK INC., JANVIER 2018.

NOMBRE TOTAL
DES UTILISATEURS
MENSUELS ACTIFS

UTILISATEURS
ACTIFS EN % DE LA

POPULATION TOTALE
% DES FEMMES
UTILISATRICES

% DES HOMMES
UTILISATEURS

14 22% 54% 46%
MILLIONS

32

NOMBRE D’UTILISATEURS
UNIQUES (QUEL QUE SOIT
LE TYPE DE TÉLÉPHONE)

PÉNÉTRATION DU MOBILE
(UTILISATEURS UNIQUES
VS POPULATION TOTALE)

NOMBRE DE
CONNEXIONS

MOBILES

NOMBRE DE CONNEXIONS
MOBILES EN % DE LA
POPULATION TOTALE

JANV.
2018

UTILISATEURS MOBILES VS CONNEXIONS
NOMBRE D’UTILISATEURS MOBILES VS NOMBRE DE CONNEXIONS

NOMBRE MOYEN DE
CONNEXIONS PAR

UTILISATEUR UNIQUE

SOURCES : UTILISATEURS UNIQUES DE MOBILES : GSMA INTELLIGENCE, JANVIER 2018 ; BAROMÈTRE DES CONSOMMATEURS GOOGLE,
JANVIER 2018. CONNEXIONS MOBILE : GSMA INTELLIGENCE, Q4 2017. CHIFFRES DE PÉNÉTRATION DE LA POPULATION TOTALE, TOUS ÂGES.

48,63 75% 63,96 98% 1,32
MILLIONS MILLIONS

33

JANV.
2018

LES TYPES DE CONNEXIONS MOBILES
NOMBRE DE CONNEXIONS MOBILES (IL NE S’AGIT PAS DES UTILISATEURS UNIQUES MAIS DES CONNEXIONS)

SOURCE : GSMA INTELLIGENCE, Q4 2017. CHIFFRES DE PÉNÉTRATION DE LA POPULATION TOTALE, TOUS ÂGES.

NOMBRE TOTAL DE
CONNEXIONS MOBILES

CONNEXIONS
MOBILES EN % DE LA
POPULATION TOTALE

% DE CONNEXIONS
MOBILES PRÉ-PAYÉES

% DE CONNEXIONS
MOBILES POST-PAYÉES

% DE CONNEXIONS
MOBILES À HAUT-
DÉBIT (3G & 4G)

63,96 98% 10% 90% 83%
MILLIONS

34

JANV.
2018

INDICE DE CONNEXION MOBILE
SELON L’ASSOCIATION DU MOBILE GSMA INTELLIGENCE

SUR UN TOTAL
MAXIMUM DE 100

SUR UN TOTAL
MAXIMUM DE 100

SUR UN TOTAL
MAXIMUM DE 100

SUR UN TOTAL
MAXIMUM DE 100

SUR UN TOTAL
MAXIMUM DE 100

SOURCE: GSMA INTELLIGENCE, Q4 2017. TO ACCESS THE COMPLETE MOBILE CONNECTIVITY INDEX, VISIT HTTP://WWW.MOBILECONNECTIVITYINDEX.COM/

INDICE DE CONNEXION
GLOBAL DU PAYS

INFRASTRUCTURE
MOBILE

ABORDABILITÉ DES
DEVICES & SERVICES

DISPOSITION DES
CONSOMMATEURS

DISPONIBILITÉ DE CONTENUS
& SERVICES ADÉQUATS

79,73 73,66 78,34 85,52 81,91

35

JANV.
2018

LES ACTIVITÉS SUR MOBILE
DONNÉES DÉCLARATIVES DES RÉPONDANTS PAR RAPPORT À LEUR ACTIVITÉ

SOURCE : GLOBALWEBINDEX, Q2 & Q3 2017. BASÉ SUR UNE ÉTUDE DES INTERNAUTES ÂGÉS DE 16 À 64
ANS. DONNÉES REMANIÉES POUR MONTRER LA PÉNÉTRATION TOTALE NATIONALE, TOUS ÂGES.

% DE LA POPULATION
UTILISANT LES

MESSAGERIES MOBILES

% DE LA POPULATION
REGARDANT DES

VIDÉOS SUR MOBILE

% DE LA POPULATION
JOUANT À DES JEUX

SUR MOBILE

% DE LA POPULATION
UTILISANT DES

APPLIS BANCAIRES

% DE LA POPULATION
UTILISANT DES
APPSDE PLANS

48% 46% 39% 30% 42%

36

FONCTION RÉVEIL AGENDA MÉTÉO APPLIS SANTÉ

JANV.
2018

SMARTPHONE : GESTION DU QUOTIDIEN
DONNÉES DÉCLARATIVES DES RÉPONDANTS SUR LEUR ACTIVITÉ

SOURCE : BAROMÈTRE CONSOMMATEURS GOOGLE, JANVIER 2018. CHIFFRES BASÉS SUR LES RÉSULTATS D’UNE ENQUÊTE. LES DONNÉES NE
CONCERNENT QUE LES RÉPONDANTS ADULTES. PLUS D’INFORMATIONS SUR LA MÉTHODOLOGIE GOOGLE ET SUR LES DÉFINITIONS DE SON AUDIENCE À
LA FIN DU RAPPORT. DONNÉES REMANIÉES POUR MONTRER LA PÉNÉTRATION TOTALE D’INTERNET SUR LA POPULATION TOTALE DE TOUS ÂGES.

PRENDRE DES PHOTOS
ET/OU VIDÉOS NEWS

LECTURE DE LIVRES /
MAGAZINES NUMÉRIQUES

GESTION DE LISTES (SHOPPING,
TÂCHES À EFFECTUER)

47% 28% 35% 3%

51% 25% 4% 11%

37

JANV.
2018

CLASSEMENT DES MEILLEURES APPS
EN FONCTION DU NOMBRE D’UTILISATEURS ACTIFS MENSUELS ET DU NOMBRE DE TÉLÉCHARGEMENTS

NOM DE L’APP ENTREPRISE

01

02

03

04

05

06

07

08

09

10

NOM DE L’APP ENTREPRISE

01

02

03

04

05

06

07

08

09

10

SOURCE : RAPPORT APPANNIE, JANVIER 2018, BASÉ SUR LES DONNÉES QUI FIGURENT DANS LE RAPPORT
“ APPANNIE 2017 RETROSPECTIVE”. POUR PLUS DE DÉTAILS, VISITEZ HTTPS://WWW.APPANNIE.COM/

CLASSEMENT EN FONCTION DES UTILISATEURS ACTIFS MENSUELS EN 2017 CLASSEMENT EN FONCTION DU NOMBRE DE TÉLÉCHARGEMENTS EN 2017

FACEBOOK FACEBOOK

FACEBOOK MESSENGER FACEBOOK

WHATSAPP MESSENGER FACEBOOK

SNAPCHAT SNAP

INSTAGRAM FACEBOOK

WAZE GOOGLE

SHAZAM SHAZAM ENTERTAINMENT

TWITTER TWITTER

SKYPE MICROSOFT

LEBONCOIN SCHIBSTED

FACEBOOK MESSENGER FACEBOOK

SNAPCHAT SNAP

WHATSAPP MESSENGER FACEBOOK

BITMOJI SNAP

INSTAGRAM FACEBOOK

FACEBOOK FACEBOOK

WISH CONTEXTLOGIC

WAZE GOOGLE

SPOTIFY SPOTIFY

NETFLIX NETFLIX

38

DÉTENTEUR D’UN
COMPTE BANCAIRE

DÉTENTEUR
D’UNE CARTE DE CRÉDIT

FAIT ET/OU REÇOIT
DES VIREMENTS MOBILES

FAIT DES ACHATS ONLINE ET /OU
PAIE SES FACTURES EN LIGNE

JANV.
2018

L’ACCÈS AUX PRODUITS FINANCIERS
DONNÉES EN % DE LA POPULATION ÂGÉE DE 15+, QUI DÉCLARE POSSÉDER OU UTILISER UN PRODUIT OU SERVICE FINANCIER

% DE FEMMES DÉTENTRICES
D’UNE CARTE DE CRÉDIT

% DES HOMMES DÉTENTEURS
D’UNE CARTE DE CRÉDIT

% DES FEMMES EFFECTUANT
DES PAIEMENTS EN LIGNE

% DES HOMMES EFFECTUANT
DES PAIEMENTS EN LIGNE

SOURCE : DONNÉES D’INCLUSION FINANCIÈRE DE LA BANQUE MONDIALE (2015). LES CHIFFRES REPRÉSENTENT LE POURCENTAGE DES PERSONNES ÂGÉES DE + DE 15
ANS, PAS CELUI DE LA POPULATION TOTALE.

97% 44% [N/A] 44%

38% 51% 39% 51%

39

JANV.
2018

LES ACTIVITÉS E-COMMERCE
DONNÉES DÉCLARATIVES DES RÉPONDANTS SUR LEUR ACTIVITÉ E-COMMERCE LES 30 DERNIERS JOURS

SOURCE : GLOBALWEBINDEX, Q2 & Q3 2017. BASÉ SUR UNE ÉTUDE SUR LES INTERNAUTES ÂGÉS DE 16 À 64 ANS.
DONNÉES REMANIÉES POUR MONTRER LA PÉNÉTRATION TOTALE D’INTERNET SUR TOUTE LA POPULATION, TOUS ÂGES.

A FAIT UNE RECHERCHE
EN LIGNE POUR ACHETER
UN PRODUIT OU SERVICE

A VISITÉ UN
MAGASIN ONLINE

A ACHETÉ UN PRODUIT
OU SERVICE EN LIGNE

A ACHETÉ EN LIGNE
SUR UN ORDINATEUR
FIXE OU PORTABLE

A ACHETÉ EN
LIGNE SUR UN

APPAREIL MOBILE

70% 77% 61% 17% 17%

40

MODE ET
BEAUTÉ

APPAREILS
ÉLECTRONIQUES ALIMENTATION ET SOINS

MEUBLES ET APPAREILS
ÉLECTROMÉNAGERS

JANV.
2018

LES DÉPENSES E-COMMERCE PAR SECTEUR
MONTANT TOTAL ANNUEL ET ÉVOLUTION DES DÉPENSES E-COMMERCE PAR SECTEUR EN DOLLARS

SOURCES : STATISTA DIGITAL MARKET OUTLOOK, INDUSTRIE E-COMMERCE, INDUSTRIE E-TRAVEL ET INDUSTRIE DIGITAL JANVIER 2018. LES CHIFFRES SONT
BASÉS SUR DES ESTIMATIONS DE LA CONSOMMATION DES PARTICULIERS DE L’ANNÉE 2017 ET N’INCLUENT PAS LES DÉPENSES B2B.

JOUETS, BRICOLAGE
ET LOISIRS VOYAGES MUSIQUE JEUX VIDÉOS

13,96 6,99 3,20 5,09
MILLIARDS $ MILLIARDS $ MILLIARDS $ MILLIARDS $

8,66 9,49 0,31 1,30
MILLIARDS $ MILLIARDS $ MILLIARDS $ MILLIARDS $

41

JANV.
2018

LES DÉPENSES E-COMMERCE PAR SECTEUR
MONTANT TOTAL ANNUEL ET ÉVOLUTION DES DÉPENSES E-COMMERCE PAR SECTEUR EN DOLLARS

MODE ET
BEAUTÉ

APPAREILS
ÉLECTRONIQUES ALIMENTATION ET SOINS

MEUBLES ET APPAREILS
ÉLECTROMÉNAGERS

JOUETS, BRICOLAGE
ET LOISIRS VOYAGES MUSIQUE JEUX VIDÉOS

SOURCES : STATISTA DIGITAL MARKET OUTLOOK, INDUSTRIE E-COMMERCE, INDUSTRIE E-TRAVEL ET INDUSTRIE DIGITAL JANVIER 2018. LES CHIFFRES SONT
BASÉS SUR DES ESTIMATIONS DE LA CONSOMMATION DES PARTICULIERS DE L’ANNÉE 2017 ET N’INCLUENT PAS LES DÉPENSES B2B.

+12% +9% +9% +12%

+10% +8% +11% +8%

42

JANV.
2018

E-COMMERCE : BIENS DE CONSOMMATION
APERÇU DU MARCHÉ E-COMMERCE DES BIENS DE CONSOMMATION EN DOLLARS US

SOURCE : STATISTA DIGITAL MARKET OUTLOOK, INDUSTRIE E-COMMERCE, JANVIER 2018. LES CHIFFRES REPRÉSENTENT LES VENTES DE PRODUITS PHYSIQUES VIA LE DIGITAL QUELQUE SOIT LE
DEVICE DES PARTICULIERS ET N’INCLUENT PAS LA VENTE DE MÉDIAS DIGITAUX, LES SERVICES DIGITAUX TELS QUE LE VOYAGE OU LE SOFTWARE, LES PRODUITS ET SERVICES B2B, LA REVENTE DE
PRODUITS D’OCCASION OU LES VENTES ENTRE 2 PARTICULIERS (COMMERCE P2P). LES CHIFFRES DE PÉNÉTRATION REPRÉSENTENT LE POURCENTAGE DE LA POPULATION TOTALE, TOUS ÂGES.

TOTAL DES PERSONNES QUI
ACHÈTENT DES BIENS DE

CONSOMMATION EN LIGNE

PÉNÉTRATION DU E-COMMERCE
DES BIENS DE CONSOMMATION

(/POPULATION TOTALE)

VALEUR TOTALE DES BIENS
DE CONSOMMATION
ACHETÉS EN LIGNE

REVENU ANNUEL MOYEN DU
E-COMMERCE DES BIENS
DE CONSOMMATION PAR

UTILISATEUR (ARPU)

ÉVOLUTION VS L’ANNÉE PRÉCÉDENTE : ÉVOLUTION VS L’ANNÉE PRÉCÉDENTE :

36,49 56% 37,90
MILLIONS MILLIARDS $

+4% +11%

1039 $
ÉVOLUTION VS L’ANNÉE PRÉCÉDENTE :

+6%

43

JANV.
2018

PREMIER POINT DE CONTACT MEDIA
SUPPORT PUBLICITAIRE QUI A PRÉSENTÉ EN PREMIER UN PRODUIT/SERVICE AUX INTERNAUTES QUI L’ONT ACHETÉ ENSUITE

SOURCE : BAROMÈTRE CONSOMMATEURS GOOGLE, JANVIER 2018. LES CHIFFRES SONT BASÉS SUR LES RÉPONSES À UNE ÉTUDE. LES DONNÉES
REPRÉSENTENT LES INTERNAUTES ADULTES UNIQUEMENT ; VOIR LES NOTES À LA FIN DU RAPPORT POUR PLUS D’INFOS SUR LA MÉTHODOLOGIE DE
GOOGLE ET SES DÉFINITIONS D’AUDIENCE. IL SE PEUT QUE LA SOMME DES CHIFFRES NE FASSE PAS 100% EN RAISON DES ARRONDIS.

29%

20%

9%

8%

7%

7%

6%

4%

4%

ONLINE

TELEVISION

PRESS

IN-STORE

EMAIL

DIRECT MAIL

OTHER

RADIO

POSTER

ONLINE

SPOT TV

POINT DE VENTE

PUB PRESSE

EMAIL

COURRIER

SPOT RADIO

AFFICHAGE

AUTRE

44

PLUS D’INFORMATIONS

45

CLIQUEZ SUR LES IMAGES CI-DESSOUS POUR TÉLÉCHARGEZ
L’ENSEMBLE DU RAPPORT GLOBAL DIGITAL 2018

HOOTSUITEWE ARE SOCIAL

http://digitalreport.wearesocial.com
http://hootsuite.com/pages/digital-in-2018

46

GlobalWebIndex is the leading provider of audience profiling
data to agencies, publishers and brands worldwide.

Sign up for free: http://www.globalwebindex.net/

SPECIAL THANKS: GLOBALWEBINDEX

90% GLOBAL
COVERAGE

QUARTERLY DATA COLLECTION
ACROSS 42 MARKETS

CROSS-DEVICE
COVERAGE

47

GSMA Intelligence is the unit within the GSMA that houses the organisation’s extensive
database of mobile operator statistics, forecasts, and industry reports. GSMA Intelligence’s
data covers every operator group, network and MVNO in every country – from Afghanistan
to Zimbabwe. Updated daily, it is the most accurate and complete set of industry metrics
available, comprising tens of millions of individual data points.

Leading operators, vendors, regulators, financial institutions and third-party industry
players rely on GSMA Intelligence to support strategic decision-making and long-term
investment planning. The data is used as an industry reference point and is frequently
cited by the media and by the industry itself. GSMA Intelligence’s team of analysts and
experts produce regular thought-leading research reports across a range of industry topics.

Learn more about GSMA Intelligence at http://www.gsmaintelligence.com

SPECIAL THANKS: GSMA INTELLIGENCE

48

Statista is one of the world’s largest online statistics databases. Its Digital
Market Outlook products provide forecasts, detailed market insights, and key

indicators on 8 digital verticals including e-commerce, digital media, advertising,
and smart home with 33 segments across more than 50 regions and countries.

SPECIAL THANKS: STATISTA

78% OF GLOBAL
INTERNET POPULATION

50 DIGITAL
ECONOMIES

90% OF WORLDWIDE
ECONOMIC POWER

MORE THAN 30,000
INTERACTIVE STATISTICS

Learn more about Statista’s Digital Market Outlook at http://www.statista.com/

49

SPECIAL THANKS: LOCOWISE
Locowise is a social media performance measurement

platform that helps agencies to manage clients,
produce and prove value, and win new business.

CUSTOM REPORT
BUILDER WITH OVER

300 METRICS

CAMPAIGN
ANALYSIS, TRACKING

AND REPORTING

INSIGHTS FROM ALL
YOUR NETWORKS

IN ONE PLACE

PREDICTIVE
METRICS TO DRIVE
FUTURE STRATEGY

Find out more: https://locowise.com/

50

SPECIAL THANKS: SIMILARWEB

SimilarWeb is the pioneer of market intelligence and the standard for
understanding the digital world. SimilarWeb provides granular insights

about any website or app across all industries in every region.

WEB
INTELLIGENCE

APP
INTELLIGENCE

GLOBAL
COVERAGE

GRANULAR
ANALYSIS

Find out more: http://similarweb.com/

51

SPECIAL THANKS: APPANNIE
App Annie delivers the most trusted app market data for businesses to

succeed in the global app economy. Over 1 million registered members rely
on App Annie to better understand the app market, and how to improve user

acquisition strategies (paid and ASO), retention, product development to
further grow their businesses, and leverage the opportunities around them.

Find out more: http://www.appannie.com/

1 MILLION
REGISTERED USERS

BEST-IN-CLASS
DATA

COVERAGE ACROSS
150 COUNTRIES

UNPARALLELED
SERVICE & SUPPORT

52

Klear is a big data search engine for influencers. Klear
is trusted by the world’s leading brands and agencies
to help build, scale, and measure influencer programs.

GLOBAL COVERAGE,
DOWN TO CITY LEVEL

500 MILLION
PROFILES

60,000 INFLUENCE
CATEGORIES

FULL INFLUENCER
CAMPAIGN SOLUTION

Find out more: http://klear.com/

SPECIAL THANKS: KLEAR

53

SPECIAL THANKS
We’d also like to offer our thanks to the following data providers for

publishing much of the remaining data included in this year’s reports:

STATCOUNTERGOOGLE ERICSSONOOKLA

Lastly, a big thank you to the The Noun Project, who
supply and inspire the icons we use in these reports.

ALEXA

54

POPULATION DATA: United Nations World Population
Prospects, 2017 Revision; US Census Bureau (accessed
January 2018); United Nations World Urbanization
Prospects, 2014 Revision. Literacy rates from UNESCO
(accessed January 2018). GDP data from World Bank
(accessed January 2018). Median age data from US
Census Bureau (accessed January 2018).

DIGITAL DEVICE OWNERSHIP DATA: Google Consumer
Barometer (accessed January 2018)**.

DIGITAL ATTITUDES DATA: GlobalWebIndex (Q2 & Q3
2017)*; Google Consumer Barometer (accessed
January 2018)**.

INTERNET USER DATA: InternetWorldStats (accessed
January 2018); ITU, Individuals Using the Internet,
2016; Eurostat online database, Individuals – internet
use (accessed January 2018); CIA World Factbook
(accessed January 2018); Northwestern University in
Qatar, Media use in the Middle East, 2017 (accessed
January 2018); national government and regulatory
body websites; government officials cited in reputable
media. Mobile internet use data from GlobalWebIndex
(Q2 & Q3 2017)* and extrapolation of data from
Facebook (January 2018). Time spent, and mobile
internet usage and penetration data extrapolated
from GlobalWebIndex (Q2 & Q3 2017)*. Share of web
traffic data from StatCounter (January 2018).
Frequency of internet use data from Google
Consumer Barometer (accessed January 2018)**.
Internet connection speed data from Ookla’s Speed

Test (December 2017). Website rankings from
SimilarWeb (Q4 2017) and Alexa (December 2017).
Google search query rankings from Google Trends
(data for 12 months to January 2018). Frequency of
use and TV viewing habits from Google Consumer
Barometer (accessed January 2018)**.

SOCIAL MEDIA AND MOBILE SOCIAL MEDIA DATA:
Latest reported monthly active user numbers from
Facebook, Tencent, VKontakte, LINE, Kakao, Google,
Sina, Twitter, Skype, Yahoo!, Viber, Baidu, and Snap,
as quoted directly in company documents, or as
reported by reputable media (all latest data available
at time of publishing in January 2018). Time spent on
social media from GlobalWebIndex (Q2 & Q3 2017)*.
Facebook and Instagram age and gender figures
extrapolated from Facebook data (January 2018).
Facebook reach and engagement data from Locowise;
data represents monthly averages for full-year 2017.

MOBILE PHONE USERS, MOBILE CONNECTIONS, AND
MOBILE BROADBAND DATA: Latest reported global and
national data from GSMA Intelligence (Q4 2017);
extrapolated global data from GSMA Intelligence
(January 2018); Ericsson Mobility Report (November
2017). Usage data extrapolated from GlobalWebIndex
(Q2 & Q3 2017)*; Google Consumer Barometer
(accessed January 2018)**. GSMA Intelligence Mobile
Connectivity Index (accessed January 2018):
http://www.mobileconnectivityindex.com/
Smartphone Life Management Activity data from
Google Consumer Barometer (accessed January

2018). Mobile app rankings and app usage insights
taken from App Annie’s 2017 Retrospective and Why
You Mobile Strategy Needs Apps reports – for more
details, visit http://bit.ly/AppAnnie2017.

E-COMMERCE DATA: Statista Digital Market Outlook,
e-Commerce, e-Travel, and digital media industry
reports (accessed January 2018). For more info, visit
http://www.statista.com. GlobalWebIndex (Q2 & Q3
2017)*; Google Consumer Barometer (accessed
January 2018)**.

FINANCIAL INCLUSION DATA: World Bank Global
Financial Inclusion (accessed January 2018).

NOTES: Some ‘annual growth’ figures are calculated
using the data reported in Hootsuite and We Are
Social’s Digital in 2017 report: http://bit.ly/GD2017GO.

*GlobalWebIndex manages a panel of more than 18
million connected consumers, collecting data every
quarter across 40 countries around the world, and
representing 90% of the global internet population.
Visit http://www.globalwebindex.net for more details.

**Google’s Consumer Barometer polls a nationally
representative total population (online & offline) aged
16+ in each country surveyed except in Argentina,
Brazil, China, India, Japan, South Korea, Malaysia,
Mexico, Philippines, Vietnam, and the USA, where the
sample base is aged 18+. For more details on
methodology, visit http://consumerbarometer.com/.

DATA SOURCES USED IN THIS REPORT & NOTES ON METHODOLOGIES

55

This report uses data from a wide variety of
sources, including market research agencies,
internet and social media companies,
governments and public bodies, news media,
journalists, and our own internal analysis.

Wherever possible, we’ve prioritised data
sources that provide broader geographical
coverage, in order to minimise the potential
variations between data points, and offer
more reliable comparison across countries.
However, where we believe that an individual
metric provides a more reliable reference,
we’ve used such individual numbers to
ensure the most accurate reporting.

Furthermore, due to differing data collection
and preparation methodologies used by
these organisations, as well as the different
sample periods during which the data were
collected, there may be significant
differences in the reported metrics for similar
data points throughout this report.

In particular, data collected via surveys often
vary from one report to another, even if those
data have been collected by the same

organisation using the same methodology
and approach in each wave.

Similarly, reports of internet user numbers
vary considerably between different sources,
due to the complex nature of collecting this
data. In part, this is because there are fewer
commercial imperatives for governments and
regulators to collect and publish regular
internet user data compared to, for example,
the regular user number updates published
by social media companies, who depend on
such data to sell their products and services.

However, the latest user numbers published
by these companies can be a useful proxy for
the number of internet users in countries
where no other reliable data are available,
because all active social media users must
have an active internet connection in order
to access social media.

Because of this, on occasion, we’ve used the
latest monthly active user data from social
media companies to inform our internet user
numbers, especially in less-developed
economies, where ‘official’ internet user

numbers are published less frequently. As a
result, there are a number of countries in this
report where the number of social media
users equals the number of internet users.

It’s unlikely that 100 percent of internet users
in any given country will use the same social
media platform though, so in cases where
internet and social media user numbers are
the same, it’s likely that the actual number of
internet users will be higher than the number
we’ve reported.

Lastly, in some instances in this year’s report,
metrics may have decreased year-on-year
due to corrections in the source data, actual
declines in user numbers, and changes in the
primary data source we’ve used in our
reporting due to reasons such as increased
reliability, or the non-availability of updated
numbers from previous providers.

If you have any questions about specific
data points in these reports, or if you’d like to
offer your organisation’s data for
consideration in future reports, please email
our reports team: info@kepios.com

NOTES ON DATA VARIANCE, MISMATCHES, AND CURIOSITIES

56

This report has been compiled by We Are
Social Ltd (“We Are Social”) and Hootsuite
Inc. (“Hootsuite”) for informational purposes
only, and relies on data from a wide variety
of sources, including but not limited to public
and private companies, market research
firms, government agencies, NGOs, and
private individuals. While We Are Social and
Hootsuite strive to ensure that all data and
charts contained in this report are, as at the
time of publishing, accurate and up-to-date,
neither We Are Social nor Hootsuite shall be
responsible for any errors or omissions
contained in this report, or for the results
obtained from its use.

All information contained in this report is
provided "as is", with no guarantee
whatsoever of its accuracy, completeness,
correctness or non-infringement of third-
party rights and without warranty of any
kind, express or implied, including without
limitation, warranties of merchantability or
fitness for any particular purpose. This report
contains data, tables, figures, maps, flags,

analyses and technical notes that relate to
various geographical territories around the
world, however reference to these territories
and any associated elements (including
names and flags) does not imply the
expression of any opinion whatsoever on the
part of We Are Social, Hootsuite or any of the
featured brands, nor any of those
organisations’ partners, affiliates, employees
or agents, concerning the legal status of any
country, territory, city or area or of its
authorities, or concerning the delimitation of
its frontiers or boundaries. This report is
provided with the understanding that it does
not constitute professional advice or services
of any kind and should therefore not be
substituted for independent investigations,
thought or judgment.

Accordingly, neither We Are Social, Hootsuite
nor any of the brands or organisations
featured or cited herein, nor any of their
partners, affiliates, group companies,
employees or agents shall, to the fullest
extent permitted by law, be liable to you or

anyone else for any direct, indirect, punitive,
incidental, special, consequential, exemplary
or similar loss or damage, or loss or damage
of any kind, suffered by you or anyone else
as a result of any use, action or decision
taken by you or anyone else in any way
connected to this report or the information
contained herein, or the result(s) thereof,
even if advised of the possibility of such loss
or damage.

This report may contain references to third
parties, however this report does not endorse
any such third parties or their products or
services, nor is this report sponsored,
endorsed or associated with such third
parties. Except for those portions of this
report relating to Hootsuite, this report and
any opinions contained herein have been
prepared by We Are Social and have not
been specifically approved or disapproved
by Hootsuite. This report is subject to change
without notice. To ensure you have the most
up-to-date version of this report, please visit
http://bit.ly/GD2018GO

DISCLAIMER AND IMPORTANT NOTES

57

Hootsuite is the most widely used social media
management platform, trusted by more than

16 million people and employees at
80 percent of the Fortune 1000.

Hootsuite's unparalleled expertise, customer insights
at scale, and collaborative ecosystem uniquely help

people and organisations succeed with social.

To learn more, visit http://www.hootsuite.com.

58

We are a global agency. We deliver world-class
creative ideas for forward-thinking brands.

We believe in people before platforms, and the
power of social insight to drive business value.

We call this social thinking.

We’re already helping many of the world’s
top brands, including adidas, Netflix, HSBC,

Samsung, Audi, Lavazza, and Google.

If you’d like to learn more about how we can
help you too, visit http://wearesocial.com.

59

SIMON KEMP

@ESKIMON

INFO@KEPIOS.COM

KEPIOS.COM

