

DIGITAL 2019

ESSENTIAL INSIGHTS INTO HOW PEOPLE AROUND THE WORLD USE
THE INTERNET, MOBILE DEVICES, SOCIAL MEDIA, AND E-COMMERCE

we
are
social

Hootsuite™

**we
are.
social**

Hootsuite™

DIGITAL AROUND THE WORLD IN 2019

SIMON KEMP
REPORT AUTHOR

I say this in my introduction to our Global Digital Reports every year, but the past twelve months really have seen impressive growth across all things digital. This year's collection of **230+** reports reveals some striking new numbers in countries all across the globe, with developing economies showing some particularly strong growth.

The big story in this year's data is the accelerating growth in internet users. More than **360 million** people came online for the first time during 2018, at an average rate of more than 1 million new users each day. **57 percent** of the world's population is now connected to the internet, with trends indicating that all of the original 'Next Billion Users' are now online.

We're spending significant amounts of time online, too. The average internet user now spends more than **6½ hours** online each day, meaning that the world's digital

community will spend a combined total of more than **1.2 billion years** using the internet in 2019.

Social media continues to account for the greatest share of that time, and the average user spends more time on social today than they did this time last year. The number of social media users around the world has increased by more than **280 million** since January 2018, but there have also been some user declines across some of the world's top social platforms. To help you make sense of this changing social landscape, we've included detailed data by platform across all of our reports.

Mobile users grew by a more modest **100 million** over the past year, but that slower growth is perhaps to be expected, given that **two-thirds** of the world's population already uses a mobile. However, mobile has helped fuel strong growth

in e-commerce over the past year, with m-commerce and mobile wallets playing an increasingly important role in the lives of people all across the globe.

This year's reports also take a closer look at some of the more recent additions to the digital landscape, including the growing use of voice control, and public adoption of cryptocurrencies.

Best of all, we're making this year's full collection of **5,000+** charts available for free. You'll find details of how to download everything over the next few pages, but be sure to check out the links to our wonderful data partners at the end of this report to find even more rich data and insights.

But with that, let's get stuck into the numbers. Here's to another year of impressive digital growth in 2019!

DIGITAL 2019

GLOBAL DIGITAL YEARBOOK

ESSENTIAL DIGITAL DATA FOR EVERY COUNTRY IN THE WORLD

CLICK HERE TO READ OUR 2019 GLOBAL DIGITAL YEARBOOK REPORT,
WITH HEADLINE DIGITAL DATA FOR **EVERY COUNTRY IN THE WORLD**

CLICK THE LINKS BELOW TO ACCESS OUR IN-DEPTH LOCAL REPORTS

GLOBAL OVERVIEW	BOTSWANA	DJIBOUTI	GUINEA	LESOTHO	NEPAL	ST. KITTS & NEVIS	TAJIKISTAN
DIGITAL YEARBOOK	BRAZIL	DOMINICA	GUINEA-BISSAU	LIBERIA	NETHERLANDS	ST. LUCIA	TANZANIA
ABKHAZIA	BRITISH VIRGIN IS.	DOMINICAN REP.	GUYANA	LIBYA	NEW CALEDONIA	ST. MARTIN	THAILAND
AFGHANISTAN	BRUNEI	ECUADOR	HAITI	LIECHTENSTEIN	NEW ZEALAND	ST. PIERRE & MIQUELON	TIMOR-LESTE
ÅLAND IS.	BULGARIA	EGYPT	HONDURAS	LITHUANIA	NICARAGUA	ST. VINCENT & THE GRENADINES	TOGO
ALBANIA	BURKINA FASO	EL SALVADOR	HONG KONG	LUXEMBOURG	NIGER	SAMOA	TOKELAU
ALGERIA	BURUNDI	EQUATORIAL GUINEA	HUNGARY	MACAU	NIGERIA	SAN MARINO	TONGA
AMERICAN SAMOA	CABO VERDE	ERITREA	ICELAND	TFYR MACEDONIA	NIUE	SÃO TOMÉ & PRÍNCIPE	TRANSNISTRIA
ANDORRA	CAMBODIA	ESTONIA	INDIA	MADAGASCAR	NORFOLK IS.	SAUDI ARABIA	TRINIDAD & TOBAGO
ANGOLA	CAMEROON	ESWATINI	INDONESIA	MALAWI	NORTHERN MARIANA IS.	SENEGAL	TUNISIA
ANGUILLA	CANADA	ETHIOPIA	IRAN	MALAYSIA	NORWAY	SERBIA	TURKEY
ANTIGUA & BARBUDA	CAYMAN IS.	FALKLAND IS.	IRAQ	MALDIVES	OMAN	SEYCHELLES	TURKMENISTAN
ARGENTINA	CENTRAL AFRICAN REP.	FAROE IS.	IRELAND	MALI	PAKISTAN	SIERRA LEONE	TURKS & CAICOS IS.
ARMENIA	CHAD	FIJI	ISLE OF MAN	MALTA	PALAU	SINGAPORE	TUVALU
ARUBA	CHILE	FINLAND	ISRAEL	MARSHALL IS.	PALESTINE	ST. MAARTEN	UGANDA
AUSTRALIA	CHINA	FRANCE	ITALY	MARTINIQUE	PANAMA	SLOVAKIA	UKRAINE
AUSTRIA	CHRISTMAS IS.	FRENCH GUIANA	JAMAICA	MAURITANIA	PAPUA NEW GUINEA	SLOVENIA	U.A.E.
AZERBAIJAN	COCOS (KEELING) IS.	FRENCH POLYNESIA	JAPAN	MAURITIUS	PARAGUAY	SOLOMON IS.	U.K.
BAHAMAS	COLOMBIA	GABON	JERSEY	MAYOTTE	PERU	SOMALIA	U.S.A.
BAHRAIN	COMOROS	GAMBIA	JORDAN	MEXICO	PHILIPPINES	SOUTH AFRICA	U.S. VIRGIN IS.
BANGLADESH	DEM. REP. OF CONGO	GEORGIA	KAZAKHSTAN	MICRONESIA	PITCAIRN IS.	SOUTH SUDAN	URUGUAY
BARBADOS	REP. OF CONGO	GERMANY	KENYA	MOLDOVA	POLAND	SPAIN	UZBEKISTAN
BELARUS	COOK IS.	GHANA	KIRIBATI	MONACO	PORTUGAL	SRI LANKA	VANUATU
BELGIUM	COSTA RICA	GIBRALTAR	NORTH KOREA	MONGOLIA	PUERTO RICO	SUDAN	VATICAN
BELIZE	CÔTE D'IVOIRE	GREECE	SOUTH KOREA	MONTENEGRO	QATAR	SURINAME	VENEZUELA
BENIN	CROATIA	GREENLAND	KOSOVO	MONTSERRAT	RÉUNION	SVALBARD & JAN MAYEN	VIETNAM
BERMUDA	CUBA	GRENADA	KUWAIT	MOROCCO	ROMANIA	SWAZILAND	WALLIS & FUTUNA
BHUTAN	CURAÇAO	GUADELOUPE	KYRGYZSTAN	MOZAMBIQUE	RUSSIAN FEDERATION	SWEDEN	WESTERN SAHARA
BOLIVIA	CYPRUS	GUAM	LAOS	MYANMAR	RWANDA	SWITZERLAND	YEMEN
BONAIRE, ST. EUSTATIUS & SABA	CZECH REP.	GUATEMALA	LATVIA	NAMIBIA	ST. BARTHÉLEMY	SYRIA	ZAMBIA
BOSNIA & HERZEGOVINA	DENMARK	GUERNSEY	LEBANON	NAURU	ST. HELENA	TAIWAN	ZIMBABWE

GLOBAL OVERVIEW

JAN
2019

DIGITAL AROUND THE WORLD IN 2019

THE ESSENTIAL HEADLINE DATA YOU NEED TO UNDERSTAND GLOBAL MOBILE, INTERNET, AND SOCIAL MEDIA USE

TOTAL
POPULATION

7.676

BILLION

URBANISATION:

56%

UNIQUE
MOBILE USERS

5.112

BILLION

PENETRATION:

67%

INTERNET
USERS

4.388

BILLION

PENETRATION:

57%

ACTIVE SOCIAL
MEDIA USERS

3.484

BILLION

PENETRATION:

45%

MOBILE SOCIAL
MEDIA USERS

3.256

BILLION

PENETRATION:

42%

we
are
social

we
are
social

JAN
2019

ANNUAL DIGITAL GROWTH

THE YEAR-ON-YEAR CHANGE IN KEY STATISTICAL INDICATORS

TOTAL
POPULATION

+1.1%

JAN 2018 – JAN 2019

+84 MILLION

UNIQUE
MOBILE USERS

+2.0%

JAN 2018 – JAN 2019

+100 MILLION

INTERNET
USERS

+9.1%

JAN 2018 – JAN 2019

+367 MILLION

ACTIVE SOCIAL
MEDIA USERS

+9.0%

JAN 2018 – JAN 2019

+288 MILLION

MOBILE SOCIAL
MEDIA USERS

+10%

JAN 2018 – JAN 2019

+297 MILLION

we
are
social

we
are
social

HOOTSUITE'S PERSPECTIVE: DIGITAL IN 2019

From using Instagram to research products to chatting with customer support on messaging apps, social media has become the heart of all digital customer touchpoints. We recommend that brands take action in three critical areas:

REBUILD TRUST WITH CONSUMERS

Cambridge Analytica and fake news damaged consumer confidence in search engines, businesses, and social channels in 2018. To rebuild trust, brands must be clear why they are collecting data and use the data they do collect to create personalized, one-to-one experiences that offer new value to customers.

BREAK DOWN MARKETING SILOS

54% of organizations report that departments beyond marketing are now using social media. Marketing teams can increase their influence by guiding this expansion and advancing their organization's digital transformation. Begin by establishing common KPIs with other departments, using social to achieve broad business objectives like brand health, revenue, and customer retention.

MAKE A UNIFIED VIEW YOUR IMPERATIVE

Today, the average internet user has accounts on 8 different social and messaging services. To meet the demands of these consumers, organizations need to build a unified view of their customers across every touchpoint. Tying together data and working fluidly with other departments is a tough task. But cracking this code offers a giant leap ahead of your competitors in 2019.

[Click here](#) to identify new opportunities and compare your strategy to other organizations with Hootsuite's **global study** of 9,278 organizations.

WE ARE SOCIAL'S PERSPECTIVE: DIGITAL IN 2019

The constant evolution of digital continues, with new formats and platforms, enhanced by voice, AI and AR.

EVOLUTION OF VOICE

Voice based search has increased, though interestingly more so in developing economies than developed. Platforms responding by developing features such as Snapchat voice recognition lenses and testing of voice commands for Facebook Messenger and Facebook Portal.

IMMERSIVE SOCIAL

Consumer-level AR creation tools are gradually normalising this technology. AR advertising in the newsfeed points to a more immersive experience on social platforms, but until there are truly social features (allowing humans to interact) it won't be core to the experience.

DEMOCRATISING DATA

We're in the midst of a revolution. As individuals become the gatekeepers to their own data, it's essential that brands find access on the right terms.

COLLECTIVE AI

As we converge and combine our behaviours and intelligence online, the ability for machine learning to find solutions to brand needs is becoming an essential advantage.

Download our Think Forward report to dive into these trends and more.

2019 REGIONAL OVERVIEWS

JAN
2019

DIGITAL IN AFRICA IN 2019

THE ESSENTIAL HEADLINE DATA YOU NEED TO UNDERSTAND MOBILE, INTERNET, AND SOCIAL MEDIA USE

TOTAL
POPULATION

1.304
BILLION

URBANISATION:

43%

MOBILE
SUBSCRIPTIONS

1.049
BILLION

vs. POPULATION:

80%

INTERNET
USERS

473.0
MILLION

PENETRATION:

36%

ACTIVE SOCIAL
MEDIA USERS

216.0
MILLION

PENETRATION:

17%

ACTIVE MOBILE
SOCIAL USERS

202.4
MILLION

PENETRATION:

16%

we
are
social

we
are
social

JAN
2019

ANNUAL DIGITAL GROWTH IN AFRICA

THE YEAR-ON-YEAR CHANGE IN KEY STATISTICAL INDICATORS

TOTAL
POPULATION

+2.5%

JAN 2018 – JAN 2019

+33 MILLION

MOBILE
SUBSCRIPTIONS

+5.2%

JAN 2018 – JAN 2019

+51 MILLION

INTERNET
USERS

+8.7%

JAN 2018 – JAN 2019

+38 MILLION

ACTIVE SOCIAL
MEDIA USERS

+13%

JAN 2018 – JAN 2019

+25 MILLION

ACTIVE MOBILE
SOCIAL USERS

+17%

JAN 2018 – JAN 2019

+30 MILLION

we
are
social

we
are
social

JAN
2019

DIGITAL IN THE AMERICAS IN 2019

THE ESSENTIAL HEADLINE DATA YOU NEED TO UNDERSTAND MOBILE, INTERNET, AND SOCIAL MEDIA USE

TOTAL
POPULATION

1.020
BILLION

URBANISATION:

81%

MOBILE
SUBSCRIPTIONS

1.058
BILLION

vs. POPULATION:

104%

INTERNET
USERS

798.4
MILLION

PENETRATION:

78%

ACTIVE SOCIAL
MEDIA USERS

673.1
MILLION

PENETRATION:

66%

ACTIVE MOBILE
SOCIAL USERS

610.5
MILLION

PENETRATION:

60%

we
are
social

we
are
social

JAN
2019

ANNUAL DIGITAL GROWTH IN THE AMERICAS

THE YEAR-ON-YEAR CHANGE IN KEY STATISTICAL INDICATORS

TOTAL
POPULATION

+0.9%

JAN 2018 – JAN 2019

+9 MILLION

MOBILE
SUBSCRIPTIONS

we
are
social

+0.9%

JAN 2018 – JAN 2019

+10 MILLION

INTERNET
USERS

+7.7%

JAN 2018 – JAN 2019

+57 MILLION

ACTIVE SOCIAL
MEDIA USERS

we
are
social

+3.8%

JAN 2018 – JAN 2019

+25 MILLION

ACTIVE MOBILE
SOCIAL USERS

+5.0%

JAN 2018 – JAN 2019

+29 MILLION

JAN
2019

DIGITAL IN ASIA-PACIFIC IN 2019

THE ESSENTIAL HEADLINE DATA YOU NEED TO UNDERSTAND MOBILE, INTERNET, AND SOCIAL MEDIA USE

TOTAL
POPULATION

4.250
BILLION

URBANISATION:

48%

MOBILE
SUBSCRIPTIONS

4.416
BILLION

vs. POPULATION:

104%

INTERNET
USERS

2.210
BILLION

PENETRATION:

52%

ACTIVE SOCIAL
MEDIA USERS

1.997
BILLION

PENETRATION:

47%

ACTIVE MOBILE
SOCIAL USERS

1.931
BILLION

PENETRATION:

45%

we
are
social

we
are
social

JAN
2019

ANNUAL DIGITAL GROWTH IN ASIA-PACIFIC

THE YEAR-ON-YEAR CHANGE IN KEY STATISTICAL INDICATORS

TOTAL
POPULATION

+0.8%

JAN 2018 – JAN 2019

+36 MILLION

MOBILE
SUBSCRIPTIONS

we
are
social

+3.0%

JAN 2018 – JAN 2019

+127 MILLION

INTERNET
USERS

+10%

JAN 2018 – JAN 2019

+203 MILLION

ACTIVE SOCIAL
MEDIA USERS

we
are
social

+12%

JAN 2018 – JAN 2019

+218 MILLION

ACTIVE MOBILE
SOCIAL USERS

+13%

JAN 2018 – JAN 2019

+219 MILLION

JAN
2019

DIGITAL IN EUROPE IN 2019

THE ESSENTIAL HEADLINE DATA YOU NEED TO UNDERSTAND MOBILE, INTERNET, AND SOCIAL MEDIA USE

TOTAL
POPULATION

846.0

MILLION

URBANISATION:

74%

MOBILE
SUBSCRIPTIONS

1.101

BILLION

vs. POPULATION:

130%

INTERNET
USERS

724.7

MILLION

PENETRATION:

86%

ACTIVE SOCIAL
MEDIA USERS

462.5

MILLION

PENETRATION:

55%

ACTIVE MOBILE
SOCIAL USERS

393.4

MILLION

PENETRATION:

47%

we
are
social

we
are
social

JAN
2019

ANNUAL DIGITAL GROWTH IN EUROPE

THE YEAR-ON-YEAR CHANGE IN KEY STATISTICAL INDICATORS

TOTAL
POPULATION

+0.2%

JAN 2018 – JAN 2019

+2 MILLION

MOBILE
SUBSCRIPTIONS

we
are
social

+0.5%

JAN 2018 – JAN 2019

+5 MILLION

INTERNET
USERS

+7.6%

JAN 2018 – JAN 2019

+51 MILLION

ACTIVE SOCIAL
MEDIA USERS

we
are
social

+3.2%

JAN 2018 – JAN 2019

+14 MILLION

ACTIVE MOBILE
SOCIAL USERS

+4.5%

JAN 2018 – JAN 2019

+17 MILLION

JAN
2019

DIGITAL IN THE MIDDLE EAST IN 2019

THE ESSENTIAL HEADLINE DATA YOU NEED TO UNDERSTAND MOBILE, INTERNET, AND SOCIAL MEDIA USE

TOTAL
POPULATION

256.6
MILLION

URBANISATION:

73%

MOBILE
SUBSCRIPTIONS

304.5
MILLION

vs. POPULATION:

119%

INTERNET
USERS

182.0
MILLION

PENETRATION:

71%

ACTIVE SOCIAL
MEDIA USERS

136.1
MILLION

PENETRATION:

53%

ACTIVE MOBILE
SOCIAL USERS

118.0
MILLION

PENETRATION:

46%

we
are
social

we
are
social

JAN
2019

ANNUAL DIGITAL GROWTH IN THE MIDDLE EAST

THE YEAR-ON-YEAR CHANGE IN KEY STATISTICAL INDICATORS

TOTAL
POPULATION

+1.7%

JAN 2018 – JAN 2019

+4 MILLION

MOBILE
SUBSCRIPTIONS

+2.7%

JAN 2018 – JAN 2019

+8 MILLION

INTERNET
USERS

+11%

JAN 2018 – JAN 2019

+18 MILLION

ACTIVE SOCIAL
MEDIA USERS

+4.7%

JAN 2018 – JAN 2019

+6 MILLION

ACTIVE MOBILE
SOCIAL USERS

+2.3%

JAN 2018 – JAN 2019

+3 MILLION

we
are
social

we
are
social

GLOBAL POPULATION OVERVIEW

JAN
2019

OVERVIEW: POPULATION & ECONOMY

ESSENTIAL DEMOGRAPHIC AND ECONOMIC INDICATORS

TOTAL
POPULATION

7.676
BILLION

FEMALE
POPULATION

49.5%

MALE
POPULATION

50.5%

ANNUAL CHANGE
IN POPULATION SIZE

+1.1%

MEDIAN
AGE

30.8

URBAN
POPULATION

56%

GDP PER CAPITA (PPP)
(CURRENT INTERNATIONAL \$)*

\$16,941

OVERALL LITERACY
(ADULTS AGED 15+)

86%

FEMALE LITERACY
(ADULTS AGED 15+)

83%

MALE LITERACY
(ADULTS AGED 15+)

90%

SOURCES: UNITED NATIONS; U.S. CENSUS BUREAU; WORLD BANK; IMF; UNESCO; UNICEF; CIA WORLD FACTBOOK; PEW RESEARCH (ALL LATEST DATA AVAILABLE IN JANUARY 2019).
***NOTE:** 'INTERNATIONAL DOLLARS' ARE NOTIONAL MEASURES THAT PROVIDE A CONSISTENT BASIS FOR COMPARISON. AN 'INTERNATIONAL DOLLAR' WOULD BUY A COMPARABLE AMOUNT OF GOODS AND SERVICES IN THE CITED COUNTRY THAT A U.S. DOLLAR WOULD BUY IN THE UNITED STATES.

JAN
2019

POPULATION BY REGION

THE NUMBER OF PEOPLE LIVING IN EACH REGION, IN MILLIONS

JAN
2019

POPULATION GROWTH OVER TIME

GLOBAL POPULATION BY YEAR (IN MILLIONS), WITH YEAR-ON-YEAR CHANGE

Hootsuite™ we are social

JAN
2019

GLOBAL POPULATION BY AGE GROUP

A CLOSER LOOK AT THE WORLD'S POPULATION BY BROAD AGE GROUP

GLOBAL POPULATION
AGED 0 – 12 YEARS

1.690
BILLION

PERCENTAGE OF TOTAL:

22%

GLOBAL POPULATION
AGED 13 – 24 YEARS

1.451
BILLION

PERCENTAGE OF TOTAL:

19%

GLOBAL POPULATION
AGED 25 – 44 YEARS

2.222
BILLION

PERCENTAGE OF TOTAL:

29%

GLOBAL POPULATION
AGED 45 – 64 YEARS

1.609
BILLION

PERCENTAGE OF TOTAL:

21%

GLOBAL POPULATION
AGED 65+ YEARS

704.4
MILLION

PERCENTAGE OF TOTAL:

9.2%

we
are
social

we
are
social

JAN
2019

DISTRIBUTION OF GLOBAL POPULATION BY AGE

THE WORLD'S TOTAL POPULATION DETAILED BY FIVE-YEAR AGE GROUPS, IN MILLIONS

Hootsuite™ we are social

JAN
2019

MEDIAN AGE BY COUNTRY

THE AGE AT WHICH THERE ARE AN EQUAL NUMBER OF PEOPLE BOTH ABOVE AND BELOW THAT AGE IN THE NATIONAL POPULATION

JAN
2019

LITERACY RATE BY GENDER AND REGION

PERCENTAGE OF EACH REGION'S POPULATION AGED 15 AND ABOVE WHO CAN READ AND WRITE, SPLIT BY GENDER

we
are
social

JAN
2019

GDP PER CAPITA (PPP, INTERNATIONAL DOLLARS)

GDP PER CAPITA, REPORTED ON A PURCHASING POWER PARITY (PPP) BASIS IN CURRENT INTERNATIONAL DOLLARS*

GLOBAL INTERNET USE

JAN
2019

INTERNET USE: DEVICE PERSPECTIVE

BASED ON ACTIVE INTERNET USER DATA, AND ACTIVE USE OF INTERNET-POWERED MOBILE SERVICES

TOTAL NUMBER
OF ACTIVE
INTERNET USERS

4.388
BILLION

INTERNET USERS AS
A PERCENTAGE OF
TOTAL POPULATION

57%

TOTAL NUMBER
OF ACTIVE MOBILE
INTERNET USERS

3.986
BILLION

MOBILE INTERNET USERS
AS A PERCENTAGE
OF TOTAL POPULATION

52%

JAN
2019

INTERNET PENETRATION BY REGION

INTERNET USE BY REGION, COMPARING THE NUMBER OF INTERNET USERS TO TOTAL POPULATION (REGARDLESS OF AGE)

JAN
2019

INTERNET USE: REGIONAL OVERVIEW

INTERNET USERS IN MILLIONS, AND INTERNET PENETRATION vs. TOTAL POPULATION, BY GLOBAL REGION

JAN
2019

INTERNET PENETRATION IN 2019

PERCENTAGE OF THE TOTAL POPULATION THAT USES THE INTERNET

Hootsuite™ we are social

JAN
2019

INTERNET PENETRATION RANKING

BASED ON INTERNET PENETRATION IN COUNTRIES / TERRITORIES WITH POPULATIONS OVER 50,000

#	HIGHEST PENETRATION	%	NO. OF USERS	#	LOWEST PENETRATION	%	NO. OF USERS
01=	ANDORRA	99%	76,242	216	NORTH KOREA	0.08%	20,000
01=	ARUBA	99%	104,803	215	ERITREA	1.4%	71,000
01=	BERMUDA	99%	60,342	214	CHAD	5.0%	779,188
01=	ICELAND	99%	335,781	213	CENTRAL AFRICAN REP.	5.4%	256,432
01=	QATAR
	99%	2,692,181	212	BURUNDI	5.4%	617,116
01=	U.A.E.	99%	9,515,733	211	DEM. REP. OF CONGO	6.2%	5,301,224
07	NORWAY	99%	5,311,892	210	GUINEA-BISSAU	7.8%	150,000
08	DENMARK	98%	5,649,494	209	SOMALIA	9.7%	1,500,000
09	KUWAIT	98%	4,138,590	208	MADAGASCAR	9.8%	2,608,390
10	LUXEMBOURG	98%	580,760	207	NIGER	10%	2,325,421

we
are
social

**JAN
2019**

INTERNET GROWTH RANKINGS: RELATIVE GROWTH

BASED ON THE YEAR-ON-YEAR PERCENTAGE CHANGE IN INTERNET USERS IN COUNTRIES / TERRITORIES WITH POPULATIONS OVER 50,000

#	GREATEST RELATIVE GROWTH	▲%	▲ USERS	#	GREATEST RELATIVE GROWTH	▲%	▲ USERS
01	WESTERN SAHARA	+364%	+102,000	11	MADAGASCAR	+37%	+708,390
02	DJIBOUTI	+203%	+364,870	12	TIMOR-LESTE	+37%	+150,000
03	TANZANIA	+173%	+14,560,898	13	BOLIVIA	+36%	+2,317,749
04	NIGER	+146%	+1,378,981	14	COMOROS	+31%	+40,000
05	AFGHANISTAN	+142%	+5,694,586	15	IRAN	+29%	+16,241,877
06	CÔTE D'IVOIRE	+69%	+4,529,978	16	CUBA	+27%	+1,270,796
07	UKRAINE	+60%	+15,325,054	17	ITALY	+27%	+11,490,731
08	CAMBODIA	+56%	+4,500,000	18=	GUINEA-BISSAU	+25%	+30,000
09	RWANDA	+50%	+1,875,322	18=	NORTH KOREA	+25%	+4,000
10	ZAMBIA	+40%	+2,056,489	18=	SOMALIA	+25%	+300,000

we
are
social

**JAN
2019**

INTERNET GROWTH RANKINGS: ABSOLUTE GROWTH

BASED ON THE YEAR-ON-YEAR CHANGE IN THE TOTAL NUMBER INTERNET USERS IN COUNTRIES / TERRITORIES WITH POPULATIONS OVER 50,000

#	LARGEST ABSOLUTE GROWTH	▲ USERS	▲%	#	LARGEST ABSOLUTE GROWTH	▲ USERS	▲%
01	INDIA	+97,885,011	+21%	11	PHILIPPINES	+9,000,000	+13%
02	CHINA	+50,666,155	+6.7%	12	ARGENTINA	+6,801,754	+20%
03	U.S.A.	+25,379,895	+8.8%	13	AFGHANISTAN	+5,694,586	+142%
04	INDONESIA	+17,300,000	+13%	14	TURKEY	+5,027,251	+9.3%
05	IRAN	+16,241,877	+29%	15	CÔTE D'IVOIRE	+4,529,978	+69%
06	UKRAINE	+15,325,054	+60%	16	CAMBODIA	+4,500,000	+56%
07	TANZANIA	+14,560,898	+173%	17	GERMANY	+4,322,056	+5.8%
08	ITALY	+11,490,731	+27%	18	NIGERIA	+3,572,903	+3.8%
09	BANGLADESH	+10,158,000	+12%	19	SPAIN	+3,541,726	+9.0%
10	BRAZIL	+9,946,450	+7.2%	20	ALGERIA	+3,484,731	+17%

JAN
2019

INTERNET USERS OVER TIME

NUMBER OF INTERNET USERS (IN MILLIONS), WITH YEAR-ON-YEAR CHANGE

Hootsuite™ we are social

JAN
2019

TIME PER DAY SPENT USING THE INTERNET

AVERAGE AMOUNT OF TIME PER DAY SPENT USING THE INTERNET VIA ANY DEVICE, IN HOURS AND MINUTES [SURVEY BASED]

JAN
2019

EVOLUTION OF DAILY TIME SPENT USING THE INTERNET

AVERAGE AMOUNT OF TIME PER DAY SPENT USING THE INTERNET VIA ANY DEVICE (IN HOURS AND MINUTES), WITH YEAR-ON-YEAR CHANGE

JAN
2019

TIME PER DAY SPENT USING MOBILE INTERNET

AVERAGE AMOUNT OF TIME PER DAY SPENT USING MOBILE INTERNET [SURVEY BASED]

JAN
2019

DAILY TIME USING THE INTERNET: MOBILE PHONES

AVERAGE AMOUNT OF TIME PER DAY SPENT USING THE INTERNET VIA MOBILE PHONES (IN HOURS AND MINUTES), WITH YEAR-ON-YEAR CHANGE

Hootsuite™ we are social global web index

JAN
2019

DAILY TIME SPENT USING THE INTERNET ON COMPUTERS

AVERAGE AMOUNT OF TIME PER DAY SPENT USING THE INTERNET ON LAPTOPS, DESKTOPS, AND / OR TABLET COMPUTERS [SURVEY BASED]

JAN
2019

DAILY TIME USING THE INTERNET: COMPUTERS & TABLETS

AVERAGE AMOUNT OF TIME PER DAY SPENT USING THE INTERNET ON PCS AND TABLETS (IN HOURS AND MINUTES), WITH YEAR-ON-YEAR CHANGE

Hootsuite™ we are social global web index

JAN
2019

MOBILE'S SHARE OF TOTAL INTERNET TIME

TIME SPENT USING THE INTERNET VIA MOBILE DEVICES AS A PERCENTAGE OF TOTAL DAILY INTERNET TIME, WITH YEAR-ON-YEAR CHANGE

Hootsuite™ we are social global web index

**JAN
2019**

INTERNET CONNECTION SPEEDS

AVERAGE DOWNLOAD SPEEDS FOR MOBILE AND FIXED INTERNET CONNECTIONS, WITH YEAR-ON-YEAR COMPARISON

AVERAGE SPEED OF
MOBILE INTERNET
CONNECTIONS

we
are
social

25.08
MBPS

YEAR-ON-YEAR CHANGE IN
AVERAGE SPEED OF MOBILE
INTERNET CONNECTIONS

+18%

AVERAGE SPEED OF
FIXED INTERNET
CONNECTIONS

54.33
MBPS

YEAR-ON-YEAR CHANGE IN
AVERAGE SPEED OF FIXED
INTERNET CONNECTIONS

+33%

JAN
2019

AVERAGE FIXED INTERNET CONNECTION SPEEDS

BASED ON THE AVERAGE DOWNLOAD SPEED OF FIXED INTERNET CONNECTIONS, IN MBPS

**JAN
2019**

FIXED INTERNET CONNECTION SPEED RANKINGS

BASED ON THE AVERAGE DOWNLOAD SPEED OF FIXED INTERNET CONNECTIONS, IN MBPS

FASTEST FIXED INTERNET CONNECTION SPEEDS*

#	COUNTRY / TERRITORY	MBPS	▲ Y-O-Y
01	SINGAPORE	190.94	+18%
02	HONG KONG	161.39	+14%
03	ICELAND	156.16	+7.2%
04	ROMANIA
	124.54	+26%
05	SOUTH KOREA	119.61	-9.7%
06	U.S.A.	109.48	+42%
07	CANADA	108.75	+56%
08	HUNGARY	108.42	+20%
09	SWEDEN	106.39	+22%
10	SWITZERLAND	104.17	+32%

SLOWEST FIXED INTERNET CONNECTION SPEEDS*

#	COUNTRY / TERRITORY	MBPS	▲ Y-O-Y
120	VENEZUELA	3.69	+1.1%
119	ALGERIA	3.75	+7.8%
118	EGYPT	6.74	+25%
117	LIBYA	6.83	+77%
116	LEBANON	7.18	+45%
115	NICARAGUA	7.36	+21%
114	TUNISIA	7.96	+19%
113	PAKISTAN
	8.04	+31%
112	SYRIA	8.07	+17%
111	HONDURAS	8.33	+36%

JAN
2019

AVERAGE MOBILE INTERNET CONNECTION SPEEDS

BASED ON THE AVERAGE DOWNLOAD SPEED OF MOBILE INTERNET CONNECTIONS, IN MBPS

JAN
2019

MOBILE INTERNET CONNECTION SPEED RANKINGS

BASED ON THE AVERAGE DOWNLOAD SPEED OF MOBILE INTERNET CONNECTIONS, IN MBPS

FASTEST MOBILE INTERNET CONNECTION SPEEDS*

#	COUNTRY / TERRITORY	MBPS	▲ Y-O-Y
01	ICELAND	72.77	+45%
02	NORWAY	65.88	+7.6%
03	CANADA	63.06	+38%
04	SINGAPORE	60.95	+13%
05	QATAR	59.57	+36%
06	AUSTRALIA	56.50	+16%
07	NETHERLANDS	55.10	+1.7%
08	MALTA	52.37	-3.7%
09	SOUTH KOREA	50.98	+19%
10	BELGIUM	50.21	+13%

SLOWEST MOBILE INTERNET CONNECTION SPEEDS*

#	COUNTRY / TERRITORY	MBPS	▲ Y-O-Y
124	TAJIKISTAN	5.12	-8.2%
123	AFGHANISTAN	5.63	-16%
122	ALGERIA	5.85	-21%
121	IRAQ	6.49	+55%
120	VENEZUELA	6.62	-16%
119	PALESTINE	6.77	[N/A]
118	BOSNIA & HERZEGOVINA	7.54	+4.3%
117	GHANA	8.75	-5.2%
116	NEPAL	8.99	-15%
115	EL SALVADOR	9.02	-5.1%

we
are
social

**JAN
2019**

WORLD'S MOST VISITED WEBSITES (SIMILARWEB)

SIMILARWEB'S RANKING OF THE WORLD'S MOST VISITED WEBSITES, BASED ON TOTAL GLOBAL WEBSITE TRAFFIC

#	WEBSITE	CATEGORY	TIME PER VISIT	#	WEBSITE	CATEGORY	TIME PER VISIT
01	GOOGLE.COM	SEARCH	09M 12S	11	AMAZON.COM	SHOPPING	06M 18S
02	YOUTUBE.COM	VIDEO	21M 36S	12	XVIDEOS.COM	ADULT	12M 34S
03	FACEBOOK.COM	SOCIAL	11M 44S	13	XNXX.COM	ADULT	14M 39S
04	BAIDU.COM	SEARCH	06M 53S	14	AMPPROJECT.ORG	NEWS	03M 53S
05	WIKIPEDIA.ORG	REFERENCE	03M 45S	15	LIVE.COM	EMAIL	07M 15S
06	YAHOO.COM	PORTAL	06M 26S	16	VK.COM	SOCIAL	16M 50S
07	TWITTER.COM	SOCIAL	09M 14S	17	NETFLIX.COM	VIDEO	09M 14S
08	PORNHUB.COM	ADULT	10M 16S	18	QQ.COM	PORTAL	04M 00S
09	YANDEX.RU	SEARCH	10M 43S	19	MAIL.RU	PORTAL	07M 38S
10	INSTAGRAM.COM	SOCIAL	06M 25S	20	REDDIT.COM	SOCIAL	09M 13S

JAN
2019

WORLD'S MOST VISITED WEBSITES (ALEXA)

ALEXA'S RANKING OF THE WORLD'S MOST VISITED WEBSITES, BASED ON THE NUMBER OF VISITORS AND TOTAL PAGE VIEWS

#	WEBSITE	TIME / DAY	PAGES / VISIT	#	WEBSITE	TIME / DAY	PAGES / VISIT
01	GOOGLE.COM	07M 42S	9.54	11	TWITTER.COM	06M 23S	3.21
02	YOUTUBE.COM	08M 47S	5.02	12	SOHU.COM	04M 03S	4.09
03	FACEBOOK.COM	09M 43S	4.03	13	JD.COM	04M 57S	5.44
04	BAIDU.COM	07M 21S	5.60	14	LIVE.COM
	03M 53S	3.76
05	WIKIPEDIA.ORG	04M 15S	3.15	15	REDDIT.COM	11M 40S	7.54
06	QQ.COM	04M 00S	3.81	16	VK.COM	10M 04S	4.69
07	TAOBAO.COM	07M 55S	4.07	17	INSTAGRAM.COM	05M 47S	3.86
08	TMALL.COM	07M 27S	2.92	18	WEIBO.COM	05M 35S	4.31
09	AMAZON.COM	08M 09S	8.26	19	SINA.COM.CN	03M 09S	3.20
10	YAHOO.COM	04M 01S	3.60	20	YANDEX.RU	06M 35S	3.38

we
are
social

JAN
2019

MOST COMMON LANGUAGES FOR WEB CONTENT

BASED ON THE CONTENT OF THE WORLD'S TOP 10 MILLION WEBSITES*

#	LANGUAGE	% WEBSITES	▲ Y-O-Y	#	LANGUAGE	% WEBSITES	▲ Y-O-Y
01	ENGLISH	54.0%	5%	11	CHINESE	1.7%	-19%
02	RUSSIAN	6.1%	-12%	12	DUTCH, FLEMISH	1.2%	-8%
03	GERMAN	6.0%	7%	13	TURKISH	1.2%	-14%
04	SPANISH	4.9%	-4%	14	CZECH	1.0%	11%
05	FRENCH	4.0%	-2%	15	KOREAN	0.9%	-10%
06	JAPANESE	3.4%	-38%	16	VIETNAMESE	0.7%	17%
07	PORTUGUESE	2.9%	12%	17	ARABIC	0.6%	-14%
08	ITALIAN	2.3%	-4%	18	GREEK	0.5%	0%
09	PERSIAN	2.0%	18%	19	SWEDISH	0.5%	0%
10	POLISH	1.7%	0%	20	HUNGARIAN	0.5%	0%

JAN
2019

TOP GOOGLE SEARCH QUERIES IN 2018

BASED ON SEARCHES THROUGHOUT 2018

#	SEARCH QUERY	INDEX	▲ Y-O-Y	#	SEARCH QUERY	INDEX	▲ Y-O-Y
01	FACEBOOK	100	-34%	11	HOTMAIL	20	-34%
02	YOUTUBE	77	-21%	12	TRANSLATE	18	+5%
03	GOOGLE	69	-13%	13	INSTAGRAM	18	+17%
04	VIDEO	57	+30%	14	YAHOO	14	-30%
05	YOU	43	-2%	15	FB	14	-34%
06	WEATHER	37	+1%	16	DR	11	+1%
07	NEWS
	28	[UNCHANGED]	17	TIEMPO	11	+34%
08	MP3	23	-15%	18	METEO	11	+31%
09	AMAZON	23	-2%	19	AS	10	+1%
10	GMAIL	20	-25%	20	WHATSAPP	10	+5%

we
are
social

JAN
2019

USE OF VOICE SEARCH & VOICE COMMANDS

PERCENTAGE OF **INTERNET USERS** IN TOP ECONOMIES WHO REPORT USING VOICE-CONTROLLED FUNCTIONALITY (ANY DEVICE)

JAN
2019

DATA PRIVACY CONCERNS

PERCENTAGE OF INTERNET USERS WHO BELIEVE THAT THEIR DATA IS BEING MISUSED ONLINE [SURVEY BASED]

JAN
2019

USE OF AD BLOCKERS

PERCENTAGE OF INTERNET USERS WHO USE AN AD-BLOCKING TOOL TO PREVENT THE DISPLAY OF ADVERTISING CONTENT

JAN
2019

CONTENT STREAMING ACTIVITIES

PERCENTAGE OF INTERNET USERS WHO STREAM EACH KIND OF CONTENT EACH MONTH [SURVEY BASED]

WATCH VIDEOS
ONLINE

92%

STREAM TV CONTENT
VIA THE INTERNET

58%

PLAY GAMES STREAMED
LIVE VIA THE INTERNET

30%

WATCH LIVE STREAMS OF
OTHERS PLAYING GAMES

23%

WATCH E-SPORTS
TOURNAMENTS

16%

we
are
social

we
are
social

WE ARE SOCIAL'S PERSPECTIVE: THE INTERNET IN 2019

Live content formats and new platforms are key elements of a changing landscape, with a growing desire to take a break from the internet set to shake up the battle for online attention.

THE LONG AND SHORT OF IT

Short content formats have dominated the internet and social platforms in particular. Now more platforms are taking on traditional media and getting into the long form game, both live and pre-recorded. Brands should start by understanding the role of live, long and short form content for their communities.

NEW PLATFORMS

As the dominant platforms experience some changes to their demographic reach, new platforms such as Twitch and TikTok are growing. Meanwhile, WeChat remains central to urban life in China, however platforms such as Kuaishou and Douban are showing impressive growth.

DIGITAL DETOXING

Whilst time spent on social has still increased overall, awareness of the negative mental health impacts of social media has seen the rise of 'digital detoxing'. Some users are shifting from being 'always on' their devices to more conscious, 'intentional' usage, helped by features that allow users to monitor usage. Brands will increasingly need to go beyond platform tactics, harnessing culture to ensure relevance.

Download our [Think Forward](#) report and dive into these trends and more.

HOOTSUITE'S PERSPECTIVE: INTERNET THEMES

Consumers are spending more time online. But in 2018, we saw consumers worry about the impact of these activities on their digital well-being.

PASSIVE CONTENT CONSUMPTION

In early 2018, Facebook rolled out algorithm updates. These updates limited viral videos and 'other public content' as they worried this passive media consumption would damage people's well-being and impact long-term user retention.

RETREAT TO PRIVATE SPACES

To escape noisy news feeds, consumers have flocked to private digital spaces like Stories, Facebook Groups, and messaging apps. As brands (and ads) follow them, brands risk being ignored if they fail to deliver personalized content that connects on a human level.

RENEWING CUSTOMER COMMUNITIES

Facebook's shift towards content that creates meaningful connections rather than passive consumption is a loud warning to brands. We need to work harder to create content that's important, interesting, and timely to build deeper customer relationships, rather than filling endless content calendars.

[Click here](#) to watch advanced videos from Hootsuite's **Future of Social** series including sessions by Simon Kemp and Hootsuite CMO Penny Wilson.

GLOBAL SOCIAL MEDIA USE

JAN
2019

SOCIAL MEDIA OVERVIEW

BASED ON MONTHLY ACTIVE USERS OF THE MOST ACTIVE SOCIAL MEDIA PLATFORMS IN EACH COUNTRY / TERRITORY

TOTAL NUMBER
OF ACTIVE SOCIAL
MEDIA USERS

3.484
BILLION

ACTIVE SOCIAL MEDIA
USERS AS A PERCENTAGE
OF TOTAL POPULATION

45%

TOTAL NUMBER OF ACTIVE
SOCIAL USERS ACCESSING
VIA MOBILE DEVICES

3.256
BILLION

ACTIVE MOBILE SOCIAL
USERS AS A PERCENTAGE
OF THE TOTAL POPULATION

42%

we
are
social

JAN
2019

SOCIAL MEDIA PENETRATION BY REGION

BASED ON MONTHLY ACTIVE USERS OF THE MOST ACTIVE PLATFORMS IN EACH COUNTRY / TERRITORY, COMPARED TO TOTAL POPULATION

SOURCES: LATEST DATA PUBLISHED BY SOCIAL MEDIA PLATFORMS VIA PRESS RELEASES, INVESTOR EARNINGS ANNOUNCEMENTS, AND IN SELF-SERVE ADVERTISING TOOLS; ARAB SOCIAL MEDIA REPORT; TECHRASA; NIKI AGHAEI; ROSE.RU; KEPIOS ANALYSIS. **NOTE:** PENETRATION FIGURES ARE BASED ON TOTAL POPULATION, REGARDLESS OF AGE. REGIONS AS DEFINED BY THE UNITED NATIONS GEOScheme.

JAN
2019

SOCIAL MEDIA USE: REGIONAL OVERVIEW

MONTHLY ACTIVE SOCIAL MEDIA USERS (IN MILLIONS), AND SOCIAL MEDIA PENETRATION, BY REGION

JAN
2019

SOCIAL MEDIA PENETRATION IN 2019

BASED ON ACTIVE USERS OF THE TOP SOCIAL NETWORKS IN EACH COUNTRY / TERRITORY, COMPARED TO TOTAL POPULATION

JAN
2019

SOCIAL MEDIA PENETRATION RANKING

BASED ON SOCIAL MEDIA PENETRATION IN COUNTRIES / TERRITORIES WITH POPULATIONS OVER 50,000

#	HIGHEST PENETRATION	%	NO. OF USERS	#	LOWEST PENETRATION	%	NO. OF USERS
01=	QATAR	99%	2,692,181	216	NORTH KOREA	0.06%	16,000
01=	U.A.E.	99%	9,515,733	215	TURKMENISTAN	0.7%	42,000
03	BRUNEI	94%	410,000	214	CHAD	0.8%	130,000
04	KUWAIT	92%	3,900,000	213	ERITREA	1.1%	56,000
05	CAYMAN IS.	89%	56,000	212	SOUTH SUDAN	1.8%	230,000
06	TAIWAN	89%	21,000,000	211	NIGER	2.1%	480,000
07	MALTA	88%	380,000	210	CENTRAL AFRICAN REP.	2.3%	110,000
08	SOUTH KOREA	85%	43,662,000	209	MALAWI	2.8%	540,000
09	CYPRUS	84%	1,000,000	208	DEM. REP. OF CONGO	3.2%	2,700,000
10	MALDIVES	83%	370,000	207	BURUNDI	4.1%	470,000

we
are
social

JAN
2019

SOCIAL MEDIA PENETRATION OF ELIGIBLE POPULATION

BASED ON MONTHLY ACTIVE USERS OF THE MOST ACTIVE PLATFORMS IN EACH COUNTRY / TERRITORY, COMPARED TO POPULATION AGED 13+

JAN
2019

SOCIAL MEDIA PENETRATION OF ELIGIBLE POPULATION

BASED ON MONTHLY ACTIVE USERS OF THE TOP SOCIAL NETWORKS IN EACH COUNTRY, COMPARED TO TOTAL POPULATION AGED 13+

SOURCES: LATEST DATA PUBLISHED BY SOCIAL MEDIA PLATFORMS VIA PRESS RELEASES, INVESTOR EARNINGS ANNOUNCEMENTS, AND IN SELF-SERVE ADVERTISING TOOLS; ARAB SOCIAL MEDIA REPORT; TECHRASA; NIKI AGHAEI; ROSE.RU; KEPIOS ANALYSIS. **NOTE:** PENETRATION FIGURES ARE BASED ON ADULT POPULATIONS AGED 13 AND ABOVE. **ADVISORY:** 'ELIGIBLE PENETRATION' FIGURES HAVE BEEN CAPPED AT 99%, BUT IN SOME COUNTRIES / TERRITORIES, THE FIGURES REPORTED BY INDIVIDUAL PLATFORMS EXCEED THE TOTAL ELIGIBLE POPULATION.

JAN
2019

SOCIAL MEDIA: 'ELIGIBLE PENETRATION' RANKING

BASED ON SOCIAL MEDIA PENETRATION OF ADULT POPULATIONS AGED 13+ IN COUNTRIES / TERRITORIES WITH POPULATIONS OVER 50,000

#	HIGHEST PENETRATION	%	NO. OF USERS
01=	BRUNEI	99%	410,000
01=	CAYMAN IS.	99%	56,000
01=	GUAM	99%	130,000
01=	ICELAND	99%	280,000
01=	KUWAIT	99%	3,900,000
01=	MALAYSIA	99%	25,000,000
01=	MALDIVES
	99%	370,000
01=	MALTA	99%	380,000
01=	PHILIPPINES	99%	76,000,000
01=	QATAR	99%	2,692,181

#	HIGHEST PENETRATION	%	NO. OF USERS
01=	TAIWAN	99%	21,000,000
01=	U.A.E.	99%	9,515,733
13	ISRAEL
	99%	6,400,000
14	CYPRUS	97%	1,000,000
15	BAHRAIN	97%	1,300,000
16	CURAÇAO	97%	130,000
17	ARGENTINA	96%	34,000,000
18	SOUTH KOREA	96%	43,662,000
19	ARUBA	95%	85,000
20	PERU	94%	24,000,000

JAN
2019

SOCIAL MEDIA GROWTH RANKINGS: ABSOLUTE

BASED ON THE YEAR-ON-YEAR CHANGE IN SOCIAL MEDIA USERS IN COUNTRIES / TERRITORIES WITH POPULATIONS OVER 50,000

#	ABSOLUTE INCREASE	▲ USERS	▲ %
01	CHINA	+95,325,000	+10%
02	INDIA	+60,000,000	+24%
03	INDONESIA	+20,000,000	+15%
04	BRAZIL	+10,000,000	+8%
05	PHILIPPINES	+9,000,000	+13%
06=	IRAN	+7,000,000	+18%
06=	JAPAN	+7,000,000	+10%
06=	VIETNAM	+7,000,000	+13%
09=	MEXICO	+5,000,000	+6%
09=	NIGERIA	+5,000,000	+26%

#	ABSOLUTE INCREASE	▲ USERS	▲ %
09=	SOUTH AFRICA	+5,000,000	+28%
12=	BANGLADESH	+4,000,000	+13%
12=	UKRAINE	+4,000,000	+31%
14=	COLOMBIA	+3,000,000	+10%
14=	MYANMAR	+3,000,000	+17%
16	ETHIOPIA	+2,300,000	+61%
17	RUSSIAN FEDERATION	+2,206,700	+3%
18	CUBA	+2,075,578	+47%
19=	ALGERIA	+2,000,000	+10%
19=	PAKISTAN	+2,000,000	+6%

we
are
social

JAN
2019

SOCIAL MEDIA GROWTH RANKINGS: RELATIVE

BASED ON THE YEAR-ON-YEAR CHANGE IN SOCIAL MEDIA USERS IN COUNTRIES / TERRITORIES WITH POPULATIONS OVER 50,000

#	PERCENTAGE CHANGE	▲%	▲ USERS	#	PERCENTAGE CHANGE	▲%	▲ USERS
01	WESTERN SAHARA	+364%	+102,000	11=	COMOROS	+31%	+40,000
02	ETHIOPIA	+61%	+2,300,000	11=	UKRAINE	+31%	+4,000,000
03	UZBEKISTAN	+54%	+700,000	13	VANUATU	+30%	+21,000
04	CUBA
	+47%	+2,075,578	14	ANGOLA	+30%	+800,000
05	U.S. VIRGIN IS.	+46%	+11,000	15	ZAMBIA	+29%	+500,000
06	TAJIKISTAN	+42%	+130,000	16	SIERRA LEONE	+29%	+140,000
07	BURKINA FASO	+41%	+380,000	17	SOUTH AFRICA	+28%	+5,000,000
08	KYRGYZSTAN	+38%	+500,000	18	TURKMENISTAN	+27%	+9,000
09	BURUNDI	+38%	+130,000	19=	MADAGASCAR	+26%	+500,000
10	TIMOR-LESTE	+37%	+150,000	19=	NIGERIA	+26%	+5,000,000

we
are
social

JAN
2019

SOCIAL MEDIA USERS OVER TIME

NUMBER OF SOCIAL MEDIA USERS (IN MILLIONS), WITH YEAR-ON-YEAR CHANGE

Hootsuite™ we are social

JAN
2019

SOCIAL MEDIA AUDIENCE PROFILE

BASED ON THE COMBINED ADVERTISING AUDIENCES OF FACEBOOK, INSTAGRAM, AND FACEBOOK MESSENGER

**JAN
2019**

SOCIAL MEDIA GENDER RATIO RANKINGS

COUNTRIES WITH THE GREATEST GENDER SKEWS IN SOCIAL MEDIA AUDIENCES

COUNTRIES / TERRITORIES WITH THE MOST SIGNIFICANT **FEMALE** SKEW

#	HIGHEST FEMALE RATIO	% ♀	FEMALE USERS
01	UKRAINE	57%	9,400,000
02	MICRONESIA	57%	13,000
03	MOLDOVA	56%	660,000
04	VENEZUELA	56%	7,300,000
05=	FRENCH POLYNESIA	56%	100,000
05=	KAZAKHSTAN	56%	4,000,000
07	HONG KONG	55%	3,100,000
08	AMERICAN SAMOA	55%	16,000
09	LATVIA	55%	540,000
10	KIRIBATI	55%	17,000

COUNTRIES / TERRITORIES WITH THE MOST SIGNIFICANT **MALE** SKEW

#	HIGHEST MALE RATIO	% ♂	MALE USERS
01	YEMEN	85%	2,000,000
02	AFGHANISTAN	84%	3,200,000
03	CHAD	83%	110,000
04	NIGER	81%	390,000
05	SOUTH SUDAN	79%	180,000
06	PAKISTAN	79%	29,000,000
07	INDIA	77%	240,000,000
08	TAJIKISTAN	77%	340,000
09	QATAR	76%	2,300,000
10	MALI	75%	1,200,000

JAN
2019

SOCIAL MEDIA BEHAVIOURS

HOW INTERNET USERS ENGAGE WITH SOCIAL MEDIA [SURVEY BASED]

VISITED OR USED A SOCIAL NETWORK OR MESSAGING SERVICE IN THE PAST MONTH

98%

ACTIVELY ENGAGED WITH OR CONTRIBUTED TO SOCIAL MEDIA IN THE PAST MONTH

83%

AVERAGE AMOUNT OF TIME PER DAY SPENT USING SOCIAL MEDIA

2H 16M

AVERAGE NUMBER OF SOCIAL MEDIA ACCOUNTS PER INTERNET USER*

8.9

PERCENTAGE OF INTERNET USERS WHO USE SOCIAL MEDIA FOR WORK PURPOSES

24%

JAN
2019

TIME PER DAY SPENT USING SOCIAL MEDIA

AVERAGE AMOUNT OF TIME PER DAY SPENT USING SOCIAL MEDIA VIA ANY DEVICE, IN HOURS AND MINUTES [SURVEY BASED]

JAN
2019

EVOLUTION OF TIME PER DAY SPENT USING SOCIAL

AVERAGE AMOUNT OF TIME SPENT PER DAY USING SOCIAL MEDIA (IN HOURS AND MINUTES), WITH YEAR-ON-YEAR CHANGE

Hootsuite™ we are social global web index

JAN
2019

AVERAGE NUMBER OF SOCIAL ACCOUNTS PER PERSON

BASED ON INTERNET USERS' MEMBERSHIP (BUT NOT NECESSARILY ACTIVE USE) OF SOCIAL MEDIA PLATFORMS [SURVEY BASED]

JAN
2019

INDIVIDUAL USE OF SOCIAL MEDIA FOR WORK

PERCENTAGE OF INTERNET USERS WHO USE SOCIAL MEDIA FOR WORK PURPOSES

JAN
2019

SOCIAL PLATFORMS: ACTIVE USER ACCOUNTS

BASED ON MONTHLY ACTIVE USERS, USER ACCOUNTS, OR UNIQUE VISITORS TO EACH PLATFORM, IN MILLIONS

DATA UPDATED TO:
25 JANUARY 2019

SOCIAL NETWORK

MESSENGER / VOIP

JAN
2019

CHANGE IN ACTIVE USERS BY SOCIAL PLATFORM

QUARTER-ON-QUARTER CHANGE IN THE NUMBER OF ACTIVE USERS* REPORTED BY EACH SOCIAL PLATFORM

FACEBOOK

+1.7%
+37 MILLION

we
are
social

WECHAT

+2.3%
+25 MILLION

INSTAGRAM

+4.4%
+38 MILLION

we
are
social

QQ

-0.1%
-600 THOUSAND

SINA WEIBO

+3.5%
+15 MILLION

TWITTER

-2.7%
-9 MILLION

we
are
social

SNAPCHAT

-12%
-41 MILLION

LINE*

+0.6%
+1 MILLION

JAN
2019

TOP SOCIAL MESSENGERS AROUND THE WORLD

THE MOST POPULAR MESSENGER APP BY COUNTRY / TERRITORY IN DECEMBER 2018

JAN
2019

SOCIAL MEDIA ADVERTISING AUDIENCES

A COMPARISON OF THE TOTAL ADDRESSABLE ADVERTISING AUDIENCE* OF SELECTED SOCIAL MEDIA PLATFORMS

TOTAL ADVERTISING
AUDIENCE ON FACEBOOK
(MONTHLY ACTIVE USERS)

2,121
MILLION

FEMALE: 43%
MALE: 57%

TOTAL ADVERTISING
AUDIENCE ON INSTAGRAM
(MONTHLY ACTIVE USERS)

895
MILLION

FEMALE: 50%
MALE: 50%

TOTAL ADVERTISING
AUDIENCE ON TWITTER
(MONTHLY ACTIVE USERS)

251
MILLION

FEMALE: 34%
MALE: 66%

TOTAL ADVERTISING
AUDIENCE ON SNAPCHAT
(MONTHLY ACTIVE USERS)

307
MILLION

FEMALE: 60%
MALE: 38%

TOTAL ADVERTISING
AUDIENCE ON LINKEDIN
(REGISTERED MEMBERS)

604
MILLION

FEMALE: 44%
MALE: 56%

GLOBAL FACEBOOK USE

JAN
2019

FACEBOOK AUDIENCE OVERVIEW

BASED ON FACEBOOK'S TOTAL ADDRESSABLE ADVERTISING AUDIENCE

NUMBER OF PEOPLE THAT
FACEBOOK REPORTS
CAN BE REACHED WITH
ADVERTS ON FACEBOOK

we
are
social

2.121
BILLION

PERCENTAGE OF ADULTS
AGED 13+ THAT CAN
BE REACHED WITH
ADVERTS ON FACEBOOK

we
are
social

35%

QUARTER-ON-
QUARTER GROWTH
IN FACEBOOK
ADVERTISING REACH

we
are
social

+0.9%

PERCENTAGE OF
ITS AD AUDIENCE
THAT FACEBOOK
REPORTS IS FEMALE*

we
are
social

43%

PERCENTAGE OF
ITS AD AUDIENCE
THAT FACEBOOK
REPORTS IS MALE*

we
are
social

57%

JAN
2019

FACEBOOK AUDIENCE PROFILE

SHARE OF FACEBOOK'S GLOBAL ADVERTISING AUDIENCE BY AGE AND GENDER

JAN
2019

FACEBOOK'S ADVERTISING AUDIENCE

POTENTIAL ADVERTISING REACH ON FACEBOOK, BY AGE GROUP AND GENDER

AGE	TOTAL AUDIENCE	FEMALE TOTAL	FEMALE SHARE	MALE TOTAL	MALE SHARE
13-17	134,000,000	60,000,000	3%	74,000,000	3%
18-24	570,000,000	230,000,000	11%	340,000,000	16%
25-34	670,000,000	270,000,000	13%	400,000,000	19%
35-44	340,000,000	150,000,000	7%	190,000,000	9%
45-54	207,000,000	97,000,000	5%	110,000,000	5%
55-64	116,000,000	60,000,000	3%	56,000,000	3%
65+	84,000,000	43,000,000	2%	41,000,000	2%
TOTAL	2,121,000,000	910,000,000	43%	1,211,000,000	57%

we
are
social

JAN
2019

FACEBOOK AUDIENCE: ELIGIBLE PENETRATION

FACEBOOK'S ADDRESSABLE ADVERTISING AUDIENCE, COMPARED TO POPULATION AGED 13+

**JAN
2019**

FACEBOOK REACH RANKINGS

BASED ON FACEBOOK'S ADDRESSABLE ADVERTISING AUDIENCE

#	COUNTRY / TERRITORY	REACH	▲ QOQ	▲ QOQ
01	INDIA	300,000,000	+3.4%	+10,000,000
02	U.S.A.	210,000,000	0%	[UNCHANGED]
03=	BRAZIL	130,000,000	0%	[UNCHANGED]
03=	INDONESIA	130,000,000	0%	[UNCHANGED]
05	MEXICO	86,000,000	+1.2%	+1,000,000
06	PHILIPPINES	75,000,000	+2.7%	+2,000,000
07	VIETNAM	61,000,000	0%	[UNCHANGED]
08	THAILAND	50,000,000	-2.0%	-1,000,000
09	TURKEY	43,000,000	-2.3%	-1,000,000
10	U.K.	40,000,000	0%	[UNCHANGED]

#	COUNTRY / TERRITORY	REACH	▲ QOQ	▲ QOQ
11	EGYPT	39,000,000	0%	[UNCHANGED]
12	PAKISTAN	36,000,000	0%	[UNCHANGED]
13	FRANCE	35,000,000	+2.9%	+1,000,000
14	BANGLADESH	33,000,000	+3.1%	+1,000,000
15=	ARGENTINA	32,000,000	0%	[UNCHANGED]
15=	COLOMBIA	32,000,000	0%	[UNCHANGED]
15=	GERMANY	32,000,000	0%	[UNCHANGED]
18	ITALY	31,000,000	0%	[UNCHANGED]
19	JAPAN	25,000,000	0%	[UNCHANGED]
20	MALAYSIA	24,000,000	+4.3%	+1,000,000

we
are
social

**JAN
2019**

FACEBOOK ELIGIBLE PENETRATION RANKINGS

COUNTRIES WITH THE HIGHEST RATES OF FACEBOOK ADVERTISING REACH, COMPARED TO NATIONAL POPULATIONS AGED 13+

#	COUNTRY	% 13+	REACH	▲ QOQ	#	COUNTRY	% 13+	REACH	▲ QOQ
01	QATAR	112%	2,700,000	0%	11	ICELAND	93%	260,000	-3.7%
02	U.A.E.	105%	8,800,000	0%	12	MONGOLIA	92%	2,200,000	+4.8%
03	BRUNEI	100%	350,000	0%	13	ECUADOR	92%	12,000,000	0%
04	PHILIPPINES	98%	75,000,000	+2.7%	14	KUWAIT	91%	3,000,000	0%
05	MALTA	98%	370,000	0%	15	ISRAEL	91%	5,900,000	-4.8%
06	MALAYSIA	98%	24,000,000	+4.3%	16	ARGENTINA	90%	32,000,000	0%
07	MALDIVES	97%	350,000	0%	17	ARUBA	90%	81,000	+37.3%
08	GUAM	95%	120,000	0%	18	CYPRUS	90%	930,000	+3.3%
09	PERU	94%	24,000,000	+4.3%	19	TAIWAN	90%	19,000,000	0%
10	CAYMAN IS.	94%	50,000	0%	20	CURAÇAO	89%	120,000	0%

we
are
social

JAN
2019

FACEBOOK MONTHLY ACTIVE USERS OVER TIME

THE NUMBER OF PEOPLE* USING FACEBOOK AROUND THE WORLD EACH YEAR (IN MILLIONS), WITH YEAR-ON-YEAR CHANGE

NOTE: THESE FIGURES REPRESENT THE TOTAL ACTIVE FACEBOOK USER BASE, NOT THE ADVERTISING AUDIENCE THAT WE REFERENCE ELSEWHERE IN THIS REPORT*

Hootsuite™ we are social

**JAN
2019**

FACEBOOK AUDIENCE: LARGEST INCREASES

BASED ON THE QUARTERLY CHANGE IN FACEBOOK ADVERTISING REACH IN COUNTRIES / TERRITORIES WITH POPULATIONS OVER 50,000

#	ABSOLUTE INCREASE	▲ USERS	▲ %
01	INDIA	+10,000,000	+3.4%
02	PHILIPPINES	+2,000,000	+2.7%
03=	BANGLADESH	+1,000,000	+3.1%
03=	FRANCE	+1,000,000	+2.9%
03=	MALAYSIA
	+1,000,000	+4.3%
03=	MEXICO	+1,000,000	+1.2%
03=	NIGERIA	+1,000,000	+4.5%
03=	PERU	+1,000,000	+4.3%
03=	SOUTH AFRICA	+1,000,000	+4.5%
03=	UKRAINE	+1,000,000	+8.3%

#	RELATIVE INCREASE	▲ %	▲ USERS
01	SAMOA	+164%	+41,000
02	EQUATORIAL GUINEA	+71%	+27,000
03	KIRIBATI	+53%	+10,000
04	ARUBA	+37%	+22,000
05	WESTERN SAHARA	+35%	+34,000
06	PALESTINE	+20%	+300,000
07	JERSEY
	+16%	+9,000
08	ANGOLA	+13%	+400,000
09	TONGA	+12%	+7,000
10	KYRGYZSTAN	+11%	+70,000

**JAN
2019**

FACEBOOK AUDIENCE: LARGEST DECREASES

BASED ON THE QUARTERLY CHANGE IN FACEBOOK ADVERTISING REACH IN COUNTRIES / TERRITORIES WITH POPULATIONS OVER 50,000

#	ABSOLUTE DECREASE	▲ USERS	▲ %
01=	TURKEY	-1,000,000	-2.3%
01=	THAILAND	-1,000,000	-2.0%
01=	SAUDI ARABIA	-1,000,000	-6.3%
01=	RUSSIAN FEDERATION	-1,000,000	-7.1%
05	CHINA	-400,000	-12%
06	ISRAEL	-300,000	-4.8%
07=	TANZANIA	-200,000	-4.4%
07=	CÔTE D'IVOIRE	-200,000	-4.1%
09	UZBEKISTAN	-130,000	-13%
10	YEMEN	-100,000	-4.3%

#	RELATIVE DECREASE	▲ %	▲ USERS
01	UZBEKISTAN	-13.2%	-130,000
02	CHINA
	-12.1%	-400,000
03	TURKMENISTAN	-8.7%	-2,000
04	RUSSIAN FEDERATION	-7.1%	-1,000,000
05	SAUDI ARABIA	-6.3%	-1,000,000
06	NIGER	-6.1%	-30,000
07	PAPUA NEW GUINEA	-6.1%	-50,000
08	KOSOVO	-6.0%	-50,000
09	MONTENEGRO	-5.7%	-20,000
10	OMAN	-5.3%	-100,000

we
are
social

**JAN
2019**

FACEBOOK GENDER RATIO RANKINGS

COUNTRIES WITH THE GREATEST GENDER SKEWS IN FACEBOOK'S ADVERTISING AUDIENCE

COUNTRIES / TERRITORIES WITH THE MOST SIGNIFICANT **FEMALE** SKEW

#	HIGHEST FEMALE RATIO	% ♀	FEMALE USERS
01	UKRAINE	59%	7,700,000
02	TRANSNISTRIA	57%	24,000
03	BELARUS	57%	580,000
04	MOLDOVA
	56%	580,000
05	LATVIA	56%	500,000
06	FRENCH POLYNESIA	55%	97,000
07	VENEZUELA	55%	6,800,000
08=	AMERICAN SAMOA	55%	16,000
08=	KIRIBATI	55%	16,000
10	ESTONIA	55%	380,000

COUNTRIES / TERRITORIES WITH THE MOST SIGNIFICANT **MALE** SKEW

#	HIGHEST MALE RATIO	% ♂	MALE USERS
01	YEMEN	86%	1,900,000
02	CHAD	85%	110,000
03	AFGHANISTAN	84%	3,100,000
04	NIGER	82%	380,000
05	PAKISTAN	79%	29,000,000
06	SOUTH SUDAN	79%	180,000
07	OMAN
	78%	1,400,000
08=	INDIA	78%	230,000,000
08=	SAUDI ARABIA	78%	12,000,000
10	QATAR	77%	2,100,000

JAN
2019

SHARE OF FACEBOOK USE BY DEVICE

BASED ON THE SIZE OF THE FACEBOOK ADVERTISING AUDIENCE FOR EACH DEVICE

SMARTPHONES
& TABLETS

96%

ACTIVE USER ACCOUNTS:

2,240 MILLION

LAPTOPS &
DESKTOPS

25%

ACTIVE USER ACCOUNTS:

580 MILLION

FEATURE
PHONES

1.2%

ACTIVE USER ACCOUNTS:

30 MILLION

TABLET
DEVICES

16%

ACTIVE USER ACCOUNTS:

380 MILLION

we
are
social

JAN
2019

FACEBOOK ACTIVITY FREQUENCY

THE NUMBER OF TIMES A 'TYPICAL' USER* PERFORMS EACH ACTIVITY ON FACEBOOK

NUMBER OF
FACEBOOK PAGES
LIKED (LIFETIME)

1

FEMALE: MALE:

1 1

POSTS LIKED IN
THE PAST 30 DAYS
(ALL POST TYPES)

9

FEMALE: MALE:

11 8

COMMENTS MADE IN
THE PAST 30 DAYS
(ALL POST TYPES)

4

FEMALE: MALE:

6 3

FACEBOOK POSTS
SHARED IN THE PAST 30
DAYS (ALL POST TYPES)

1

FEMALE: MALE:

1 1

FACEBOOK ADVERTS
CLICKED IN THE PAST 30
DAYS (ANY CLICK TYPE)

8

FEMALE: MALE:

9 6

JAN
2019

MEDIAN MONTHLY FACEBOOK COMMENTS PER USER

THE NUMBER OF TIMES EACH MONTH THAT THE 'TYPICAL' FACEBOOK USER COMMENTS ON FACEBOOK POSTS

JAN
2019

MEDIAN MONTHLY FACEBOOK ADVERT CLICKS PER USER

THE NUMBER OF TIMES EACH MONTH THAT THE 'TYPICAL' FACEBOOK USER CLICKS ON AN ADVERT ON FACEBOOK (ANY AD FORMAT)

JAN
2019

FACEBOOK PAGE REACH BENCHMARKS

AVERAGE MONTHLY GROWTH IN PAGE LIKES ('FANS'), AVERAGE REACH OF PAGE POSTS, AND THE CONTRIBUTION OF PAID MEDIA

AVERAGE MONTHLY
CHANGE IN PAGE LIKES

we
are
social

+0.13%

Q-O-Q CHANGE:

-2.2%
(-0.3 BPS)

AVERAGE POST REACH
vs. PAGE LIKES

locowise

8.0%

Q-O-Q CHANGE:

-0.4%
(-3 BPS)

AVERAGE ORGANIC
REACH vs. PAGE LIKES

locowise

6.0%

Q-O-Q CHANGE:

-2.3%
(-14 BPS)

PERCENTAGE OF PAGES
USING PAID MEDIA

locowise

26.0%

Q-O-Q CHANGE:

+3.5%
(+87 BPS)

AVERAGE PAID REACH
vs. TOTAL REACH

27.1%

Q-O-Q CHANGE:

+3.3%
(+88 BPS)

JAN
2019

AVERAGE ORGANIC FACEBOOK POST REACH

BASED ON THE AVERAGE REACH OF A FACEBOOK PAGE* POST COMPARED TO THE POSTING PAGE'S TOTAL PAGE LIKES

SOURCE: LOCOWISE (JANUARY 2019). FIGURES REPRESENT AVERAGES FOR Q4 2018. ***NOTE:** FIGURES REPRESENT AVERAGES FOR A BROAD RANGE OF DIFFERENT PAGES. ON AVERAGE, PAGES WITH LARGER AUDIENCES (I.E. GREATER NUMBERS OF 'PAGE LIKES') WILL EXPERIENCE LOWER LEVELS OF ORGANIC REACH. **ADVISORY:** MANY LARGE BRAND PAGES WILL EXPERIENCE SIGNIFICANTLY LOWER LEVELS OF REACH COMPARED TO THE AVERAGES QUOTED HERE.

JAN
2019

FACEBOOK ENGAGEMENT BENCHMARKS

THE NUMBER OF PEOPLE WHO ENGAGE WITH A FACEBOOK PAGE'S POSTS vs. PAGE REACH

AVERAGE ENGAGEMENT RATE FOR FACEBOOK PAGE POSTS (ALL TYPES OF POST, ALL TYPES OF PAGE*)

3.75%

Q-O-Q CHANGE:

-2.1%
(-8 BPS)

AVERAGE ENGAGEMENT RATE FOR FACEBOOK PAGE VIDEO POSTS (ALL TYPES OF PAGE*)

6.03%

Q-O-Q CHANGE:

+3.4%
(+20 BPS)

AVERAGE ENGAGEMENT RATE FOR FACEBOOK PAGE PHOTO POSTS (ALL TYPES OF PAGE*)

4.48%

Q-O-Q CHANGE:

-4.2%
(-20 BPS)

AVERAGE ENGAGEMENT RATE FOR FACEBOOK PAGE LINK POSTS (ALL TYPES OF PAGE*)

3.01%

Q-O-Q CHANGE:

-6.2%
(-20 BPS)

AVERAGE ENGAGEMENT RATE FOR FACEBOOK PAGE STATUS POSTS (ALL TYPES OF PAGE*)

2.01%

Q-O-Q CHANGE:

-0.9%
(-2 BPS)

JAN
2019

AVERAGE FACEBOOK POST ENGAGEMENT RATES

THE NUMBER OF PEOPLE WHO ENGAGE WITH A FACEBOOK PAGE'S POSTS vs. PAGE REACH (**NOTE:** ALL TYPES OF PAGE*)

SOURCE: LOCOWISE (JANUARY 2019). FIGURES REPRESENT AVERAGES FOR Q4 2018. ***NOTE:** FIGURES REPRESENT AVERAGES FOR A BROAD RANGE OF DIFFERENT PAGES. ON AVERAGE, PAGES WITH LARGER AUDIENCES (I.E. GREATER NUMBERS OF 'PAGE LIKES') WILL EXPERIENCE LOWER LEVELS OF ENGAGEMENT. **ADVISORY:** MANY LARGE BRAND PAGES WILL EXPERIENCE SIGNIFICANTLY LOWER LEVELS OF ENGAGEMENT COMPARED TO THE AVERAGES QUOTED HERE.

JAN
2019

COMPARING FACEBOOK PERFORMANCE BY PAGE SIZE

COMPARING THE ORGANIC REACH AND OVERALL ENGAGEMENT RATES OF PAGES WITH FEWER THAN 10,000 FANS, AND MORE THAN 100,000 FANS

PAGES WITH FEWER THAN 10,000 'FANS'

AVERAGE ORGANIC PAGE
POST REACH vs. PAGE LIKES
(ALL TYPES OF POST AND PAGE*)

8.80%

AVERAGE ENGAGEMENT RATE
FOR FACEBOOK PAGE POSTS
(ALL TYPES OF POST AND PAGE*)

4.68%

we
are
social

locowise

PAGES WITH MORE THAN 100,000 'FANS'

AVERAGE ORGANIC PAGE
POST REACH vs. PAGE LIKES
(ALL TYPES OF POST AND PAGE*)

3.51%

AVERAGE ENGAGEMENT RATE
FOR FACEBOOK PAGE POSTS
(ALL TYPES OF POST AND PAGE*)

2.98%

hootsuite

**JAN
2019**

TOP FACEBOOK PAGES

BASED ON FACEBOOK PAGES WITH THE GREATEST NUMBER OF PAGE LIKES

#	PAGE	CATEGORY	'FANS'	#	PAGE	CATEGORY	'FANS'
01	FACEBOOK	PRODUCT / SERVICE	213,439,863	11	EMINEM	MUSICIAN	88,014,532
02	SAMSUNG	PRODUCT / SERVICE	159,534,892	12	YOUTUBE	PRODUCT / SERVICE	83,526,380
03	CRISTIANO RONALDO	ATHLETE	122,582,580	13	MR BEAN	TV SHOW	82,641,600
04	REAL MADRID C.F.	SPORTS TEAM	109,425,674	14	RIHANNA	MUSICIAN	79,887,748
05	COCA-COLA	PRODUCT / SERVICE	107,533,356	15	MCDONALD'S	PRODUCT / SERVICE	78,946,824
06	FC BARCELONA	SPORTS TEAM	102,658,087	16	JUSTIN BIEBER	MUSICIAN	77,511,620
07	SHAKIRA	MUSICIAN	101,753,296	17	WILL SMITH	ACTOR	77,312,018
08	VIN DIESEL	ACTOR	98,551,962	18	CGTN	MEDIA	73,688,844
09	TASTY	COOKING	96,194,554	19	MANCHESTER UNITED	SPORTS TEAM	73,295,917
10	LEO MESSI	ATHLETE	89,883,368	20	HARRY POTTER	MOVIE FRANCHISE	72,930,986

we
are
social

GLOBAL INSTAGRAM USE

JAN
2019

INSTAGRAM AUDIENCE OVERVIEW

BASED ON INSTAGRAM'S TOTAL ADDRESSABLE ADVERTISING AUDIENCE

NUMBER OF PEOPLE THAT
INSTAGRAM REPORTS
CAN BE REACHED WITH
ADVERTS ON INSTAGRAM

we
are
social

894.9
MILLION

PERCENTAGE OF ADULTS
AGED 13+ THAT CAN
BE REACHED WITH
ADVERTS ON INSTAGRAM

we
are
social

15%

QUARTER-ON-
QUARTER GROWTH
IN INSTAGRAM
ADVERTISING REACH

we
are
social

+4.4%

PERCENTAGE OF
ITS AD AUDIENCE
THAT INSTAGRAM
REPORTS IS FEMALE*

we
are
social

50.3%

PERCENTAGE OF
ITS AD AUDIENCE
THAT INSTAGRAM
REPORTS IS MALE*

49.7%

JAN
2019

INSTAGRAM AUDIENCE PROFILE

SHARE OF INSTAGRAM'S GLOBAL ADVERTISING AUDIENCE BY AGE AND GENDER

**JAN
2019**

INSTAGRAM'S ADVERTISING AUDIENCE

POTENTIAL ADVERTISING REACH ON INSTAGRAM, BY AGE GROUP AND GENDER

AGE	TOTAL AUDIENCE	FEMALE TOTAL	FEMALE SHARE	MALE TOTAL	MALE SHARE
13-17	57,000,000	30,000,000	3%	27,000,000	3%
18-24	280,400,000	130,200,000	15%	150,200,000	17%
25-34	290,400,000	140,200,000	16%	150,200,000	17%
35-44	142,200,000	76,100,000	9%	66,100,000	7%
45-54	73,100,000	41,100,000	5%	32,000,000	4%
55-64	32,000,000	19,000,000	2%	13,000,000	1%
65+	19,800,000	11,000,000	1%	8,800,000	1%
TOTAL	894,900,000	447,600,000	50.3%	447,300,000	49.7%

we
are
social

JAN
2019

INSTAGRAM AUDIENCE: ELIGIBLE PENETRATION

INSTAGRAM'S ADDRESSABLE ADVERTISING AUDIENCE, COMPARED TO POPULATION AGED 13+

**JAN
2019**

INSTAGRAM REACH RANKINGS

BASED ON INSTAGRAM'S ADDRESSABLE ADVERTISING AUDIENCE

#	COUNTRY / TERRITORY	REACH	▲ QOQ	▲ QOQ
01	U.S.A.	120,000,000	0%	[UNCHANGED]
02	INDIA	75,000,000	+5.6%	+4,000,000
03	BRAZIL	69,000,000	+6.2%	+4,000,000
04	INDONESIA	62,000,000	+5.1%	+3,000,000
05	TURKEY	38,000,000	+2.7%	+1,000,000
06	RUSSIAN FEDERATION	37,000,000	+15.6%	+5,000,000
07	JAPAN	27,000,000	+12.5%	+3,000,000
08	U.K.
	24,000,000	+4.3%	+1,000,000
09	MEXICO	22,000,000	+4.8%	+1,000,000
10	GERMANY	20,000,000	+5.3%	+1,000,000

#	COUNTRY / TERRITORY	REACH	▲ QOQ	▲ QOQ
11	ITALY	19,000,000	0%	[UNCHANGED]
12	FRANCE	17,000,000	+6.3%	+1,000,000
13	ARGENTINA	16,000,000	0%	[UNCHANGED]
14	SPAIN	15,000,000	0%	[UNCHANGED]
15=	CANADA	13,000,000	0%	[UNCHANGED]
15=	SOUTH KOREA	13,000,000	+8.3%	+1,000,000
15=	SAUDI ARABIA	13,000,000	+8.3%	+1,000,000
15=	THAILAND	13,000,000	0%	[UNCHANGED]
19=	COLOMBIA	12,000,000	+9.1%	+1,000,000
19=	MALAYSIA	12,000,000	0%	[UNCHANGED]

we
are
social

**JAN
2019**

INSTAGRAM ELIGIBLE PENETRATION RANKINGS

COUNTRIES WITH THE HIGHEST RATES OF INSTAGRAM USE, COMPARED TO NATIONAL POPULATIONS AGED 13+

#	COUNTRY / TERRITORY	% 13+	REACH	▲ QOQ	#	COUNTRY / TERRITORY	% 13+	REACH	▲ QOQ
01	BRUNEI	63%	220,000	0%	11	BAHRAIN	52%	700,000	+1.4%
02	ICELAND	61%	170,000	0%	12	SAUDI ARABIA	49%	13,000,000	+8.3%
03	CAYMAN IS.	59%	31,000	+3.3%	13	MALAYSIA	49%	12,000,000	0%
04	TURKEY	58%	38,000,000	+2.7%	14	CHILE	48%	7,300,000	+2.8%
05	SWEDEN	58%	4,900,000	+2.1%	15	BERMUDA	48%	25,000	0%
06	GUAM
	57%	72,000	+4.3%	16	ARUBA	48%	43,000	+43.3%
07	CYPRUS	56%	580,000	+7.4%	17	KAZAKHSTAN	48%	6,800,000	+11.5%
08	KUWAIT	55%	1,800,000	+5.9%	18	MONTENEGRO	47%	250,000	-3.8%
09	ISRAEL	54%	3,500,000	-5.4%	19	ANDORRA	47%	32,000	+14.3%
10	NORWAY	53%	2,400,000	0%	20	PANAMA	46%	1,500,000	+7.1%

we
are
social

**JAN
2019**

INSTAGRAM GENDER RATIO RANKINGS

COUNTRIES / TERRITORIES WITH THE GREATEST GENDER SKEWS IN INSTAGRAM'S ADVERTISING AUDIENCE

COUNTRIES / TERRITORIES WITH THE MOST SIGNIFICANT **FEMALE** SKEW

#	HIGHEST FEMALE RATIO	% ♀	FEMALE USERS
01	PHILIPPINES	64%	6,700,000
02	FED. STATES OF MICRONESIA	63%	1,500
03	THAILAND	62%	8,400,000
04	LAOS	62%	150,000
05	TRANSNISTRIA	62%	32,000
06	AMERICAN SAMOA	61%	3,500
07	MONGOLIA	61%	250,000
08	TONGA	61%	4,000
09=	ABKHAZIA	60%	52,000
09=	BELARUS	60%	1,300,000

COUNTRIES / TERRITORIES WITH THE MOST SIGNIFICANT **MALE** SKEW

#	HIGHEST MALE RATIO	% ♂	MALE USERS
01	AFGHANISTAN	80%	490,000
02	CHAD	79%	15,000
03	SOUTH SUDAN	78%	20,000
04	TAJIKISTAN	78%	280,000
05	NIGER	77%	60,000
06	MALI	75%	120,000
07	BURKINA FASO	75%	85,000
08	INDIA	73%	55,000,000
09	YEMEN	73%	300,000
10	CENTRAL AFRICAN REP.	73%	7,400

we
are
social

JAN
2019

TOP INSTAGRAM ACCOUNTS

INSTAGRAM ACCOUNTS WITH THE GREATEST NUMBER OF FOLLOWERS

#	ACCOUNT	HANDLE	FOLLOWERS	#	ACCOUNT	HANDLE	FOLLOWERS
01	INSTAGRAM	@INSTAGRAM	276,500,000	11	LEO MESSI	@LEOMESSI	106,700,000
02	CRISTIANO RONALDO	@CRISTIANO	151,900,000	12	JUSTIN BIEBER	@JUSTINBIEBER	104,100,000
03	SELENA GOMEZ	@SELENAGOMEZ	144,500,000	13	KENDALL JENNER	@KENDALLJENNER	102,600,000
04	ARIANA GRANDE	@ARIANAGRANDE	143,000,000	14	NICKI MINAJ	@NICKIMINAJ	97,800,000
05	DWAYNE JOHNSON	@THEROCK	129,000,000	15	NATIONAL GEOGRAPHIC	@NATGEO	97,700,000
06	KIM KARDASHIAN	@KIMKARDASHIAN	125,200,000	16	KHLOÉ KARDASHIAN	@KHLOEKARDASHIAN	85,300,000
07	KYLIE JENNER	@KYLIEJENNER	124,500,000	17	JENNIFER LOPEZ	@JLO	85,200,000
08	BEYONCÉ	@BEYONCE	123,000,000	18	NIKE	@NIKE	84,000,000
09	TAYLOR SWIFT	@TAYLORSWIFT	114,100,000	19	MILEY CYRUS	@MILEYCYRUS	80,500,000
10	NEYMAR JR.	@NEYMARJR	109,900,000	20	KATY PERRY	@KATYPERRY	74,700,000

GLOBAL TWITTER USE

JAN
2019

TWITTER AUDIENCE OVERVIEW

BASED ON TWITTER'S TOTAL ADDRESSABLE ADVERTISING AUDIENCE

NUMBER OF PEOPLE
THAT TWITTER REPORTS
CAN BE REACHED WITH
ADVERTS ON TWITTER

we
are
social

250.8
MILLION

PERCENTAGE OF ADULTS
AGED 13+ THAT CAN
BE REACHED WITH
ADVERTS ON TWITTER

3.6%

QUARTER-ON-
QUARTER GROWTH
IN TWITTER
ADVERTISING REACH

we
are
social

-1.5%

PERCENTAGE OF
ITS AD AUDIENCE
THAT TWITTER
REPORTS IS FEMALE*

34.5%

PERCENTAGE OF
ITS AD AUDIENCE
THAT TWITTER
REPORTS IS MALE*

65.5%

JAN
2019

TWITTER AUDIENCE PROFILE

SHARE OF TWITTER'S GLOBAL ADVERTISING AUDIENCE BY AGE AND GENDER

 Hootsuite™
 we are social

**JAN
2019**

TWITTER'S ADVERTISING AUDIENCE

POTENTIAL ADVERTISING REACH ON TWITTER, BY AGE GROUP AND GENDER

AGE	TOTAL AUDIENCE	FEMALE TOTAL	FEMALE SHARE	MALE TOTAL	MALE SHARE
13-17	25,530,000	11,090,000	4%	14,440,000	6%
18-24	59,830,000	26,320,000	10%	33,510,000	13%
25-34	78,490,000	23,360,000	9%	55,130,000	22%
35-49	52,540,000	15,140,000	6%	37,400,000	15%
50+	34,390,000	11,060,000	4%	23,330,000	9%
TOTAL	250,780,000	86,970,000	35%	163,810,000	65%

we
are
social

JAN
2019

TWITTER AUDIENCE: ELIGIBLE PENETRATION

TWITTER'S ADDRESSABLE ADVERTISING AUDIENCE, COMPARED TO POPULATION AGED 13+

**JAN
2019**

TWITTER REACH RANKINGS

BASED ON TWITTER'S ADDRESSABLE ADVERTISING AUDIENCE

#	COUNTRY / TERRITORY	REACH	▲ QOQ	▲ QOQ	#	COUNTRY / TERRITORY	REACH	▲ QOQ	▲ QOQ
01	U.S.A.	47,050,000	-4.7%	-2,300,000	11	FRANCE	5,560,000	+1.5%	+80,000
02	JAPAN	38,600,000	-3.1%	-1,250,000	12	CANADA	5,370,000	-1.5%	-80,000
03	U.K.	13,600,000	-0.7%	-100,000	13	PHILIPPINES	5,075,000	+3.4%	+165,000
04	SAUDI ARABIA	11,265,000	-0.7%	-75,000	14	THAILAND	4,700,000	+1.4%	+65,000
05	TURKEY	9,000,000	+1.9%	+170,000	15	SOUTH KOREA	4,390,000	+0.9%	+40,000
06	BRAZIL	8,570,000	+1.0%	+85,000	16	ARGENTINA	4,200,000	-1.5%	-65,000
07	INDIA	7,650,000	-2.2%	-175,000	17	GERMANY	3,865,000	0%	[UNCHANGED]
08	MEXICO	7,215,000	+3.7%	+255,000	18	MALAYSIA	2,630,000	+4.2%	+105,000
09	INDONESIA	6,425,000	+4.2%	+260,000	19	AUSTRALIA	2,560,000	-2.3%	-60,000
10	SPAIN	6,010,000	-6.7%	-430,000	20	COLOMBIA	2,405,000	-2.2%	-55,000

we
are
social

**JAN
2019**

TWITTER ELIGIBLE PENETRATION RANKINGS

COUNTRIES WITH THE HIGHEST RATES OF TWITTER ADVERTISING REACH, COMPARED TO NATIONAL POPULATIONS AGED 13+

#	COUNTRY / TERRITORY	% 13+	REACH	▲ QOQ	#	COUNTRY / TERRITORY	% 13+	REACH	▲ QOQ
01	CAYMAN IS.	59%	31,200	+95.0%	11	IRELAND	31%	1,233,000	+1.5%
02	KUWAIT	51%	1,675,000	+3.1%	12	ICELAND	31%	85,750	-1.9%
03	ANDORRA	49%	33,600	+29.2%	13	QATAR	29%	708,500	+5.0%
04	ISLE OF MAN	45%	32,800	+36.7%	14	U.A.E.	27%	2,295,000	+5.5%
05	BAHRAIN	43%	581,500	+8.5%	15	OMAN	25%	882,000	+2.7%
06	SAUDI ARABIA	43%	11,265,000	-0.7%	16	BRUNEI	24%	84,900	-4.6%
07	BERMUDA	41%	21,200	+8.2%	17	U.K.	24%	13,600,000	-0.7%
08	ARUBA
	37%	33,600	+31.3%	18	GUERNSEY	24%	14,000	-23.9%
09	JAPAN	34%	38,600,000	-3.1%	19	U.S. VIRGIN IS.	23%	19,600	+104.4%
10	NORTHERN MARIANA IS.	32%	14,000	+52.5%	20	ANTIGUA & BARBUDA	23%	18,800	+38.2%

we
are
social

**JAN
2019**

TWITTER GENDER RATIO RANKINGS

COUNTRIES WITH THE GREATEST GENDER SKEWS IN TWITTER'S ADVERTISING AUDIENCE

COUNTRIES / TERRITORIES WITH THE MOST SIGNIFICANT **FEMALE** SKEW

#	HIGHEST FEMALE RATIO	% ♀	FEMALE USERS
01	PHILIPPINES	63%	2,965,000
02=	BHUTAN	50%	3,200
02=	FED. STATES OF MICRONESIA	50%	800
02=	TONGA	50%	400
05	GRENADA	48%	4,400
06	MALAYSIA	47%	1,218,000
07	U.S. VIRGIN IS.	47%	10,000
08	THAILAND	47%	2,115,000
09=	FRENCH GUIANA	47%	6,400
09=	ST. KITTS & NEVIS	47%	3,200

COUNTRIES / TERRITORIES WITH THE MOST SIGNIFICANT **MALE** SKEW

#	HIGHEST MALE RATIO	% ♂	MALE USERS
01	GUINEA	90%	20,800
02	BURKINA FASO	88%	12,000
03	MOZAMBIQUE	86%	22,800
04	MAURITANIA	86%	19,600
05	RWANDA	84%	36,800
06	GHANA	84%	282,000
07	LIBERIA	84%	10,410
08	MALI	84%	14,400
09	INDIA	84%	5,925,000
10	CENTRAL AFRICAN REP.	83%	2,000

JAN
2019

TOP TWITTER ACCOUNTS

TWITTER ACCOUNTS WITH THE GREATEST NUMBER OF FOLLOWERS

#	ACCOUNT	HANDLE	FOLLOWERS
01	KATY PERRY	@KATYPERRY	106,900,000
02	JUSTIN BIEBER	@JUSTINBIEBER	105,000,000
03	BARACK OBAMA	@BARACKOBAMA	104,300,000
04	RIHANNA	@RIHANNA	89,100,000
05	TAYLOR SWIFT	@TAYLORSWIFT13	83,400,000
06	LADY GAGA	@LADYGAGA	77,600,000
07	THE ELLEN SHOW	@THEELLENSHOW	76,900,000
08	CRISTIANO RONALDO	@CRISTIANO	76,200,000
09	YOUTUBE	@YOUTUBE	71,200,000
10	JUSTIN TIMBERLAKE	@JTIMBERLAKE	64,700,000

#	ACCOUNT	HANDLE	FOLLOWERS
11	ARIANA GRANDE	@ARIANAGRANDE	60,200,000
12	KIM KARDASHIAN	@KIMKARDASHIAN	59,400,000
13	DONALD TRUMP	@REALDONALDTRUMP	57,400,000
14	DEMI LOVATO	@DDLOVATO	57,300,000
15	SELENA GOMEZ	@SELENAGOMEZ	56,900,000
16	BRITNEY SPEARS	@BRTINEYSPEARS	56,500,000
17	TWITTER	@TWITTER	55,900,000
18	CNN	@CNNBRK	54,600,000
19	SHAKIRA	@SHAKIRA	50,900,000
20	JIMMY FALLON	@JIMMYFALLON	50,800,000

**JAN
2019**

MOST FREQUENTLY USED EMOJI ON TWITTER

EMOJITRACKER'S RANKING OF THE MOST FREQUENTLY USED EMOJI IN TWEETS POSTED SINCE JULY 2013

#	EMOJI	TIMES USED	#	EMOJI	TIMES USED	#	EMOJI	TIMES USED
01		2,291,000,000	11		393,000,000	21		211,000,000
02		1,097,000,000	12		365,000,000	22		209,000,000
03		936,000,000	13		339,000,000	23		208,000,000
04		843,000,000	14		326,000,000	24		203,000,000
05		700,000,000	15		318,000,000	25		201,000,000
06		662,000,000	16		311,000,000	26		201,000,000
07		570,000,000	17		266,000,000	27		200,000,000
08		477,000,000	18		230,000,000	28		182,000,000
09		448,000,000	19		228,000,000	29		180,000,000
10		435,000,000	20		211,000,000	30		176,000,000

GLOBAL SNAPCHAT USE

JAN
2019

SNAPCHAT AUDIENCE OVERVIEW

BASED ON SNAPCHAT'S TOTAL ADDRESSABLE ADVERTISING AUDIENCE

NUMBER OF PEOPLE THAT
SNAPCHAT REPORTS
CAN BE REACHED WITH
ADVERTS ON SNAPCHAT

we
are
social

306.5
MILLION

PERCENTAGE OF ADULTS
AGED 13+ THAT CAN
BE REACHED WITH
ADVERTS ON SNAPCHAT

5.1%

QUARTER-ON-
QUARTER GROWTH
IN SNAPCHAT
ADVERTISING REACH

we
are
social

-12%

PERCENTAGE OF
ITS AD AUDIENCE
THAT SNAPCHAT
REPORTS IS FEMALE*

60%

PERCENTAGE OF
ITS AD AUDIENCE
THAT SNAPCHAT
REPORTS IS MALE*

38%

JAN
2019

SNAPCHAT AUDIENCE PROFILE

SHARE OF SNAPCHAT'S GLOBAL ADVERTISING AUDIENCE BY AGE AND GENDER

 Hootsuite™

JAN
2019

SNAPCHAT'S ADVERTISING AUDIENCE

POTENTIAL ADVERTISING REACH ON SNAPCHAT, BY AGE GROUP AND GENDER

AGE	TOTAL AUDIENCE	FEMALE TOTAL	FEMALE SHARE	MALE TOTAL	MALE SHARE
13-17	54,300,000	34,700,000	11%	19,600,000	6%
18-20	65,410,000	40,250,000	13%	25,160,000	8%
21-24	56,810,000	31,910,000	10%	24,900,000	8%
25-34	
 71,330,000	41,250,000	13%	30,080,000	10%
35+	53,890,000	36,380,000	12%	17,510,000	6%
TOTAL	306,530,000	184,490,000	60%	117,250,000	38%

we
are
social

JAN
2019

SNAPCHAT AUDIENCE: ELIGIBLE PENETRATION

SNAPCHAT'S ADDRESSABLE ADVERTISING AUDIENCE, COMPARED TO POPULATION AGED 13+

**JAN
2019**

SNAPCHAT REACH RANKINGS

BASED ON SNAPCHAT'S ADDRESSABLE ADVERTISING AUDIENCE

#	COUNTRY / TERRITORY	REACH	▲ QOQ	▲ QOQ	#	COUNTRY / TERRITORY	REACH	▲ QOQ	▲ QOQ
01	U.S.A.	93,250,000	-14.8%	-16,250,000	10=	TURKEY	6,350,000	-25.7%	-2,200,000
02	FRANCE	18,500,000	-10.4%	-2,150,000	12	RUSSIAN FEDERATION	5,500,000	+8.9%	+450,000
03	U.K.	17,150,000	-13.8%	-2,750,000	13	NETHERLANDS	4,750,000	-5.9%	-300,000
04	SAUDI ARABIA	13,650,000	-15.5%	-2,500,000	14	IRAQ	4,300,000	-6.5%	-300,000
05	INDIA	11,150,000	+1.8%	+200,000	15=	INDONESIA	3,800,000	-1.3%	-50,000
06	MEXICO	10,900,000	-6.4%	-750,000	15=	POLAND	3,800,000	-14.6%	-650,000
07	GERMANY	10,800,000	-7.3%	-850,000	17=	PHILIPPINES	3,700,000	+8.8%	+300,000
08	BRAZIL	9,900,000	-20.2%	-2,500,000	17=	SPAIN	3,700,000	-22.1%	-1,050,000
09	CANADA	7,700,000	-23.4%	-2,350,000	19	SWEDEN	3,450,000	-10.4%	-400,000
10=	AUSTRALIA	6,350,000	-13.6%	-1,000,000	20	EGYPT	3,050,000	+3.4%	+100,000

we
are
social

**JAN
2019**

SNAPCHAT ELIGIBLE PENETRATION RANKINGS

COUNTRIES WITH THE HIGHEST RATES OF SNAPCHAT ADVERTISING REACH, COMPARED TO NATIONAL POPULATIONS AGED 13+

#	COUNTRY / TERRITORY	% 13+	REACH	▲ QOQ	#	COUNTRY / TERRITORY	% 13+	REACH	▲ QOQ
01	NORWAY	62%	2,800,000	-5.1%	11	FRANCE	34%	18,500,000	-10.4%
02	BAHRAIN	61%	825,000	0%	12	NETHERLANDS	32%	4,750,000	-5.9%
03	LUXEMBOURG	61%	307,500	0%	13	U.K.	30%	17,150,000	-13.8%
04	SAUDI ARABIA	52%	13,650,000	-15.5%	14	AUSTRALIA	30%	6,350,000	-13.6%
05	KUWAIT	50%	1,650,000	-15.4%	15	BELGIUM	30%	2,950,000	-9.2%
06	DENMARK	43%	2,150,000	-12.2%	16	OMAN	26%	945,000	-14.1%
07	IRELAND	43%	1,700,000	-8.1%	17	U.A.E.	24%	2,050,000	-16.3%
08	SWEDEN	41%	3,450,000	-10.4%	18	JORDAN	24%	1,700,000	-17.1%
09	NEW ZEALAND	34%	1,350,000	-6.9%	19	PUERTO RICO	24%	765,000	0%
10	U.S.A.	34%	93,250,000	-14.8%	20	CANADA	24%	7,700,000	-23.4%

**we
are
social**

**JAN
2019**

SNAPCHAT GENDER RATIO RANKINGS

COUNTRIES WITH THE GREATEST GENDER SKEWS IN SNAPCHAT'S ADVERTISING AUDIENCE

COUNTRIES / TERRITORIES WITH THE MOST SIGNIFICANT **FEMALE** SKEW

#	HIGHEST FEMALE RATIO	% ♀	FEMALE USERS
01	KAZAKHSTAN	90%	1,387,250
02	RUSSIAN FEDERATION	88%	4,829,000
03	INDONESIA	87%	3,294,600
04	PHILIPPINES	81%	2,989,600
05	SOUTH AFRICA	79%	1,063,800
06	CHILE	78%	859,100
07	PERU	77%	751,725
08	JAPAN	77%	1,034,100
09	COLOMBIA	76%	2,151,750
10	GREECE	74%	366,300

COUNTRIES / TERRITORIES WITH THE MOST SIGNIFICANT **MALE** SKEW

#	HIGHEST MALE RATIO	% ♂	MALE USERS
01	BAHRAIN	50%	410,850
02	INDIA	48%	5,363,150
03	LUXEMBOURG	48%	146,370
04=	NORWAY	47%	1,310,400
04=	SWEDEN	47%	1,614,600
06	SAUDI ARABIA	47%	6,374,550
07=	HONG KONG	47%	230,175
07=	SLOVENIA	47%	156,938
09	QATAR	46%	243,600
10	IRELAND	46%	778,600

we
are
social

GLOBAL LINKEDIN USE

JAN
2019

LINKEDIN AUDIENCE OVERVIEW

BASED ON LINKEDIN'S TOTAL ADDRESSABLE ADVERTISING AUDIENCE

NUMBER OF PEOPLE THAT
LINKEDIN REPORTS
CAN BE REACHED WITH
ADVERTS ON LINKEDIN

604.4
MILLION

PERCENTAGE OF ADULTS
AGED 18+ THAT CAN
BE REACHED WITH
ADVERTS ON LINKEDIN

11%

QUARTER-ON-
QUARTER GROWTH
IN LINKEDIN
ADVERTISING REACH

+3.2%

PERCENTAGE OF
ITS AD AUDIENCE
THAT LINKEDIN
REPORTS IS FEMALE*

44%

PERCENTAGE OF
ITS AD AUDIENCE
THAT LINKEDIN
REPORTS IS MALE*

56%

JAN
2019

LINKEDIN AUDIENCE PROFILE

SHARE OF LINKEDIN'S GLOBAL ADVERTISING AUDIENCE BY AGE AND GENDER

Hootsuite™ we are social

**JAN
2019**

LINKEDIN'S ADVERTISING AUDIENCE

POTENTIAL ADVERTISING REACH ON LINKEDIN, BY AGE GROUP AND GENDER

AGE	TOTAL AUDIENCE	FEMALE TOTAL	FEMALE SHARE	MALE TOTAL	MALE SHARE
18-24	140,180,000	64,400,000	11%	75,780,000	13%
25-34	228,760,000	106,070,000	18%	122,690,000	20%
35-54	180,420,000	75,770,000	13%	104,650,000	17%
55+	55,030,000	18,940,000	3%	36,090,000	6%
TOTAL	604,390,000	265,180,000	44%	339,210,000	56%

we
are
social

JAN
2019

LINKEDIN AUDIENCE: ADULT PENETRATION

LINKEDIN'S ADDRESSABLE ADVERTISING AUDIENCE, COMPARED TO POPULATION AGED 18+

SOURCE: EXTRAPOLATION OF LINKEDIN DATA (JANUARY 2019); KEPIOS ANALYSIS. **NOTE:** LINKEDIN'S ADVERTISING AUDIENCE FIGURES ARE BASED ON TOTAL MEMBERS, NOT MONTHLY ACTIVE USERS. NOTE THAT THE 'ELIGIBLE POPULATION' FOR LINKEDIN REFERS TO ADULTS AGED 18 AND ABOVE, AND NOT ADULTS AGED 13 AND ABOVE, AS USED FOR THE ELIGIBLE AUDIENCES OF OTHER SOCIAL MEDIA PLATFORMS IN THIS REPORT.

**JAN
2019**

LINKEDIN REACH RANKINGS

BASED ON LINKEDIN'S ADDRESSABLE ADVERTISING AUDIENCE

#	COUNTRY / TERRITORY	REACH	▲ QOQ	▲ QOQ
01	U.S.A.	150,000,000	0%	[UNCHANGED]
02	INDIA	54,000,000	+3.8%	+2,000,000
03	CHINA	44,000,000	0%	[UNCHANGED]
04	BRAZIL	35,000,000	+2.9%	+1,000,000
05	U.K.	27,000,000	+8.0%	+2,000,000
06	FRANCE	17,000,000	0%	[UNCHANGED]
07	CANADA	16,000,000	+6.7%	+1,000,000
08=	INDONESIA	12,000,000	+9.1%	+1,000,000
08=	ITALY	12,000,000	0%	[UNCHANGED]
08=	MEXICO	12,000,000	-7.7%	-1,000,000

#	COUNTRY / TERRITORY	REACH	▲ QOQ	▲ QOQ
11=	AUSTRALIA	11,000,000	+10.0%	+1,000,000
11=	SPAIN
	11,000,000	0%	[UNCHANGED]
13	GERMANY	8,800,000	-2.2%	-200,000
14	NETHERLANDS	8,300,000	+6.4%	+500,000
15	RUSSIAN FEDERATION	7,600,000	+13.4%	+900,000
16	PHILIPPINES	7,400,000	+10.4%	+700,000
17	TURKEY	7,300,000	+5.8%	+400,000
18	COLOMBIA	7,000,000	+2.9%	+200,000
19	SOUTH AFRICA	6,900,000	+1.5%	+100,000
20	ARGENTINA	6,800,000	+3.0%	+200,000

we
are
social

**JAN
2019**

LINKEDIN ADULT PENETRATION RANKINGS

COUNTRIES WITH THE HIGHEST RATES OF LINKEDIN ADVERTISING REACH, COMPARED TO NATIONAL POPULATIONS AGED 18+

#	COUNTRY / TERRITORY	% 18+	REACH	▲ QOQ	#	COUNTRY / TERRITORY	% 18+	REACH	▲ QOQ
01	BERMUDA	93%	45,000	0%	11	ARUBA	55%	46,000	+4.5%
02	ICELAND	85%	220,000	0%	12	NEW ZEALAND	55%	2,000,000	+5.3%
03	AMERICAN SAMOA	78%	28,000	+7.7%	13	DENMARK	54%	2,500,000	+4.2%
04	CAYMAN IS.	75%	37,000	0%	14	SINGAPORE	53%	2,600,000	+13.0%
05	ANDORRA	63%	40,000	+5.3%	15	CANADA	53%	16,000,000	+6.7%
06	U.S. VIRGIN IS.	62%	50,000	0%	16	MALTA	53%	190,000	0%
07	NETHERLANDS	60%	8,300,000	+6.4%	17	GUAM	52%	59,000	0%
08	U.S.A.	59%	150,000,000	0%	18	U.K.	51%	27,000,000	+8.0%
09	AUSTRALIA	56%	11,000,000	+10.0%	19	LUXEMBOURG	51%	240,000	+4.3%
10	IRELAND	55%	2,000,000	0%	20	U.A.E.	50%	4,000,000	+11.1%

we
are
social

JAN
2019

LINKEDIN GENDER RATIO RANKINGS

COUNTRIES WITH THE GREATEST GENDER SKEWS IN LINKEDIN'S ADVERTISING AUDIENCE

COUNTRIES / TERRITORIES WITH THE MOST SIGNIFICANT **FEMALE** SKEW

#	HIGHEST FEMALE RATIO	% ♀	FEMALE USERS
01	LITHUANIA	69%	120,000
02	LATVIA	67%	97,000
03	CHINA	65%	11,000,000
04	MYANMAR	60%	98,000
05	GEORGIA	60%	96,000
06	BHUTAN	59%	19,000
07	JAMAICA	59%	170,000
08	ROMANIA	56%	1,000,000
09	TONGA	56%	2,500
10	MOLDOVA	55%	81,000

COUNTRIES / TERRITORIES WITH THE MOST SIGNIFICANT **MALE** SKEW

#	HIGHEST MALE RATIO	% ♂	MALE USERS
01	YEMEN	89%	110,000
02	IRAQ	85%	380,000
03	SOMALIA	84%	36,000
04	AFGHANISTAN	84%	170,000
05	PAKISTAN	83%	3,300,000
06	SAUDI ARABIA	83%	2,100,000
07	LIBYA	82%	120,000
08	CHAD	82%	15,000
09	MAURITANIA	81%	24,000
10	NIGER	81%	29,000

we
are
social

GLOBAL YOUTUBE INSIGHTS

JAN
2019

TOP YOUTUBE SEARCH QUERIES IN 2018

BASED ON SEARCHES ON THE YOUTUBE PLATFORM THROUGHOUT 2018

#	SEARCH QUERY	INDEX
01	SONG	100
02	SONGS	59
03	MOVIES	24
04	MUSIC	21
05	BABY	20
06	DJ
	19
07	KARAOKE	17
08	MUSICA	16
09	FORTNITE	16
10	HINDI MOVIE	14

#	SEARCH QUERY	INDEX
11	MINECRAFT	12
12	NEW SONG	11
13	เพลง
	10
14	BTS	10
15	COMEDY	10
16	MÚSICA	8
17	CARTOON	8
18	PEPPA	7
19	WWE	7
20	SONGS 2018	7

JAN
2019

MOST-VIEWED YOUTUBE VIDEOS OF ALL TIME

BASED ON THE TOTAL NUMBER OF GLOBAL VIEWS TO JANUARY 2019

#	VIDEO	VIDEO VIEWS	LIKES	DISLIKES
01	LUIS FONSI FEAT. DADDY YANKEE – DESPACITO	5,890,000,000	31,600,000	3,800,000
02	ED SHEERAN – SHAPE OF YOU	4,020,000,000	18,760,000	1,050,000
03	WHIZ KHALIFA FEAT. CHARLIE PUTH – SEE YOU AGAIN	3,960,000,000	22,750,000	750,000
04	MARK RONSON FEAT. BRUNO MARS – UPTOWN FUNK	3,430,000,000	12,200,000	750,000
05	GET MOVIES – MASHA AND THE BEAR (EPISODE 17): RECIPE FOR DISASTER	3,400,000,000	4,250,000	2,300,000
06	PSY – GANGNAM STYLE	3,270,000,000	15,250,000	2,150,000
07	JUSTIN BIEBER – SORRY (PURPOSE: THE MOVEMENT)	3,070,000,000	11,150,000	1,450,000
08	MAROON 5 – SUGAR	2,860,000,000	9,650,000	450,000
09	TAYLOR SWIFT – SHAKE IT OFF	2,720,000,000	8,100,000	900,000
10	KATY PERRY – ROAR	2,710,000,000	9,000,000	750,000

we
are
social

**JAN
2019**

TOP YOUTUBE ACCOUNTS

YOUTUBE CHANNELS WITH THE GREATEST NUMBER OF SUBSCRIBERS

#	ACCOUNT NAME	SUBSCRIBERS	TOTAL VIEWS
01	PEWDIEPIE	80,966,144	20,062,557,279
02	T-SERIES	80,582,001	58,887,301,801
03	5-MINUTE CRAFTS	46,833,105	11,631,403,326
04	CANAL KONDZILLA	45,461,411	22,402,288,625
05	JUSTIN BIEBER	42,825,053	18,939,094,641
06	SET INDIA	39,686,629	27,443,839,706
07	WWE	38,606,540	29,372,043,394
08	DUDE PERFECT	38,139,286	7,001,756,552
09	ED SHEERAN	36,489,362	15,821,238,795
10	EMINEMMUSIC	35,424,882	13,291,442,912

#	ACCOUNT NAME	SUBSCRIBERS	TOTAL VIEWS
11	HOLASOYGERMAN	35,330,388	3,750,932,284
12	JUSTINBIEBERVEVO	33,917,924	18,296,518,925
13	WHINDERSSONNUNES	33,849,447	2,761,367,140
14	BADABUN	33,810,940	8,926,671,451
15	ELRUBIUSOMG	33,137,770	7,240,372,417
16	COCOMELON	32,823,651	17,316,617,237
17	TAYLOR SWIFT	32,043,063	16,428,363,289
18	KATY PERRY	32,029,043	17,174,539,103
19	JUEGAGERMAN	31,920,320	8,553,437,015
20	FERNANFLOO	31,450,943	6,682,346,054

we
are
social

HOOTSUITE'S PERSPECTIVE: SOCIAL MEDIA THEMES

Rebuilding trust. In the wake of Cambridge Analytica and the fight against fake news, consumer trust in social media channels plummeted, while trust in experts, journalists, and immediate circles on social media increased. Building employee advocacy programs, one-to-one messaging at scale, and renewing customer communities will be key strategies for brands in 2019.

Storifying social. Stories—the ephemeral visual slideshows—will surpass feeds as the primary way people share content within the next year. 64% of marketers have either implemented Instagram Stories into their strategy or plan to do so in the next 12 months, according to [Hootsuite's 2019 Social Trends survey](#).

Closing the ads gap. More competition on paid social is forcing marketers to up their game. Marketers recognize that to see real ROI, they need to pair ad budgets with an equal investment of time, creativity, and targeting savvy.

Cracking the commerce code. Improved social shopping technologies have begun to fuel e-commerce sales. These innovations include Instagram's shoppable posts, more brands using live streaming to sell products, and new in-stream buying plugins for Instagram.

Messaging eats the world. Top messaging apps—WhatsApp, Facebook Messenger, WeChat, QQ, and Skype—now collectively count nearly five billion monthly active users. The core challenge is scaling one-to-one customer interactions on social. Advertising tactics will also need to adapt, requiring sharper targeting and conversational tact.

[Click here](#) to download Hootsuite's 2019 report on these **5 trends** including new strategies and best-in-class brand examples.

WE ARE SOCIAL'S PERSPECTIVE: SOCIAL IN 2019

The question of authenticity is being examined ever more closely. Local and minority voices offer one perspective, contrasting with the rise of 'virtual influencers'. Niche content is another way to be authentic in specific, closed groups.

LOCAL LEGITIMACY

This year we saw a fight back against the homogenisation of global culture with grassroots campaigns to give local voices a platform through social. Brands need to be global in outlook but local in attitude.

MINORITY IMPACT

Marginalised groups are becoming the most influential microcosms on social. Brands who ignore them could be left out of the conversations driving culture. Meanwhile, brands will be called on to proactively combat [hate speech](#) in their social channels.

MEMES GO NICHE

'Niche memes' have become a way for young people to close off outsiders and share vulnerabilities as well as in-jokes. Some brands have used them to foster deeper connections with hard-to-reach audiences.

FAKE AUTHENTICITY

This year has seen the emergence of virtual influencers with Instagram stars such as Lil Miquela and Shudu gathering millions of followers. This is a trend set to continue but brands need to tread carefully.

Download our [Think Forward](#) report and dive into these trends and more.

MOBILE SOCIAL MEDIA USE

JAN
2019

MOBILE SOCIAL MEDIA PENETRATION BY REGION

ACTIVE ACCOUNTS ON THE TOP PLATFORMS IN EACH COUNTRY / TERRITORY ACCESSING VIA MOBILE, COMPARED TO POPULATION

SOURCES: LATEST DATA PUBLISHED BY SOCIAL MEDIA PLATFORMS VIA PRESS RELEASES, INVESTOR EARNINGS ANNOUNCEMENTS, AND IN SELF-SERVE ADVERTISING TOOLS; ARAB SOCIAL MEDIA REPORT; TECHRASA; NIKI AGHAEI; ROSE.RU; KEPIOS ANALYSIS. **NOTE:** PENETRATION FIGURES ARE BASED ON TOTAL POPULATION, REGARDLESS OF AGE. REGIONS AS DEFINED BY THE UNITED NATIONS GEOScheme.

JAN
2019

MOBILE SOCIAL MEDIA USE: REGIONAL OVERVIEW

MONTHLY MOBILE-ACTIVE ACCOUNTS ON THE TOP SOCIAL NETWORK IN EACH REGION (IN MILLIONS), COMPARED TO POPULATION

JAN
2019

MOBILE SOCIAL MEDIA PENETRATION IN 2019

MOBILE-ACTIVE ACCOUNTS ON THE TOP SOCIAL NETWORKS IN EACH COUNTRY / TERRITORY, COMPARED TO POPULATION

JAN
2019

MOBILE SOCIAL MEDIA USERS OVER TIME

NUMBER OF MOBILE SOCIAL MEDIA USERS (IN MILLIONS), WITH YEAR-ON-YEAR CHANGE

JAN
2019

MOBILE SOCIAL MEDIA PENETRATION RANKING

BASED ON MOBILE SOCIAL MEDIA PENETRATION IN COUNTRIES / TERRITORIES WITH POPULATIONS OVER 50,000

#	HIGHEST PENETRATION	%	NO. OF USERS	#	LOWEST PENETRATION	%	NO. OF USERS
01	QATAR	99%	2,700,000	216	NORTH KOREA	0.04%	9,800
02	U.A.E.	92%	8,800,000	215	TURKMENISTAN	0.4%	21,000
03	TAIWAN	89%	21,000,000	214	CHAD	0.8%	120,000
04	SOUTH KOREA	85%	43,662,000	213	ERITREA	1.0%	53,000
05	BRUNEI	82%	360,000	212	SOUTH SUDAN	1.7%	220,000
06	CAYMAN IS.	81%	51,000	211	NIGER	2.0%	450,000
07	MALTA	81%	350,000	210	CENTRAL AFRICAN REP.	2.0%	97,000
08	MALDIVES	78%	350,000	209	TAJIKISTAN	2.6%	240,000
09	ARUBA	77%	82,000	208	MALAWI	2.6%	510,000
10	CYPRUS	77%	920,000	207	DEM. REP. OF CONGO	2.8%	2,400,000

**JAN
2019**

MOBILE SOCIAL MEDIA GROWTH RANKINGS

BASED ON THE YEAR-ON-YEAR CHANGE IN MOBILE SOCIAL MEDIA USERS IN COUNTRIES WITH POPULATIONS OVER 50,000

#	ABSOLUTE INCREASE	▲ USERS	▲ %
01	CHINA	+95,325,000	+10%
02	INDIA	+60,000,000	+26%
03=	BRAZIL	+10,000,000	+8%
03=	INDONESIA	+10,000,000	+8%
03=	PHILIPPINES	+10,000,000	+16%
06	VIETNAM	+8,000,000	+16%
07	JAPAN	+7,000,000	+10%
08=	MEXICO	+6,000,000	+8%
08=	NIGERIA	+6,000,000	+35%
08=	SOUTH AFRICA	+6,000,000	+38%

#	PERCENTAGE CHANGE	▲ %	▲ USERS
01	WESTERN SAHARA	+442%	+106,000
02	ETHIOPIA	+56%	+2,000,000
03	U.S. VIRGIN IS.	+55%	+12,000
04	CUBA	+53%	+2,230,732
05	KYRGYZSTAN
	+48%	+310,000
06	KAZAKHSTAN	+44%	+1,100,000
07	BURUNDI	+43%	+130,000
08	BURKINA FASO	+43%	+360,000
09	TAJIKISTAN	+41%	+70,000
10	SOUTH AFRICA	+38%	+6,000,000

we
are
social

GLOBAL MOBILE USE

JAN
2019

MOBILE USERS vs. MOBILE CONNECTIONS

A COMPARISON OF UNIQUE MOBILE USERS TO MOBILE CONNECTIONS

NUMBER OF UNIQUE
MOBILE USERS (ANY
TYPE OF HANDSET)

5.112
BILLION

we
are
social

UNIQUE MOBILE
USERS AS A PERCENTAGE
OF TOTAL POPULATION

67%

GSMA

TOTAL NUMBER
OF MOBILE
CONNECTIONS

8.842
BILLION

MOBILE CONNECTIONS
AS A PERCENTAGE OF
TOTAL POPULATION

115%

GSMA

AVERAGE NUMBER OF
CONNECTIONS PER
UNIQUE MOBILE USER

1.73

JAN
2019

PERSPECTIVE: MOBILE USERS vs. CONNECTIONS

COMPARING THE NUMBER OF UNIQUE INDIVIDUALS USING MOBILE PHONES TO THE NUMBER OF MOBILE CONNECTIONS

GSMA INTELLIGENCE DATA

TOTAL NUMBER
OF MOBILE USERS
(UNIQUE INDIVIDUALS)

we
are
social

5.1
BILLION

TOTAL NUMBER
OF MOBILE
CONNECTIONS

8.8
BILLION

ERICSSON MOBILITY REPORT DATA

TOTAL NUMBER
OF MOBILE USERS
(UNIQUE INDIVIDUALS)

5.6
BILLION

TOTAL NUMBER
OF MOBILE
CONNECTIONS

7.9
BILLION

JAN
2019

MOBILE CONNECTIVITY BY REGION

THE NUMBER OF MOBILE CONNECTIONS COMPARED TO TOTAL POPULATION (NOTE: NOT UNIQUE USERS)

SOURCE: GSMA INTELLIGENCE (Q4 2018); KEPIOS ANALYSIS. **NOTES:** FIGURES ARE BASED ON COMPARISONS TO TOTAL POPULATION, REGARDLESS OF AGE. **ADVISORY:** MOBILE CONNECTIONS DO NOT REPRESENT UNIQUE INDIVIDUALS, SO FIGURES OVER 100% INDICATE MULTIPLE MOBILE SUBSCRIPTIONS PER PERSON. REGIONS AS DEFINED BY THE UNITED NATIONS GEOScheme.

JAN
2019

MOBILE CONNECTIVITY: REGIONAL OVERVIEW

MOBILE CONNECTIONS (IN MILLIONS), AND MOBILE CONNECTIONS AS A PERCENTAGE OF TOTAL POPULATION, BY REGION

JAN
2019

MOBILE CONNECTIVITY IN 2019

MOBILE CONNECTIONS BY COUNTRY / TERRITORY, COMPARED TO TOTAL POPULATION

JAN
2019

MOBILE CONNECTIONS OVER TIME

NUMBER OF MOBILE CONNECTIONS (IN MILLIONS), WITH YEAR-ON-YEAR CHANGE

Hootsuite™ we are social

**JAN
2019**

MOBILE CONNECTIVITY RANKINGS

BASED ON MOBILE CONNECTIONS IN COUNTRIES / TERRITORIES WITH POPULATIONS OVER 50,000

#	HIGHEST CONNECTIVITY	%	CONNECTIONS	#	LOWEST CONNECTIVITY	%	CONNECTIONS
01	MACAU	316%	2,010,818	213	MARSHALL IS.	12%	6,129
02	MALDIVES	218%	977,496	212	ERITREA	13%	674,872
03	U.A.E.	200%	19,227,673	211	SOUTH SUDAN	14%	1,844,709
04	U.S. VIRGIN IS.	198%	207,535	210	NORTH KOREA	17%	4,276,383
05	MONTENEGRO	197%	1,237,608	209	MICRONESIA	22%	23,734
06	FINLAND	189%	10,511,515	208	MADAGASCAR	31%	8,304,675
07	HONG KONG	181%	13,521,946	207	PAPUA NEW GUINEA	32%	2,734,008
08	ANTIGUA & BARBUDA	181%	187,169	206	CHAD	37%	5,743,147
09	SEYCHELLES	179%	170,713	205	CUBA	40%	4,571,223
10	COSTA RICA	178%	8,880,689	204	DJIBOUTI	41%	400,391

we
are
social

**JAN
2019**

MOBILE CONNECTIVITY GROWTH: RELATIVE

BASED ON MOBILE CONNECTIONS IN COUNTRIES / TERRITORIES WITH POPULATIONS OVER 50,000

#	PERCENTAGE CHANGE	▲%	CONNECTIONS	#	PERCENTAGE CHANGE	▲%	CONNECTIONS
01	BHUTAN	+24%	+172,252	11	ERITREA	+12%	+69,644
02	MONTENEGRO	+18%	+192,934	12	BAHRAIN	+11%	+270,815
03	LIBERIA	+15%	+412,239	13	GHANA	+11%	+3,847,263
04	KENYA	+15%	+5,945,298	14	ZAMBIA	+11%	+1,429,173
05	RWANDA	+14%	+1,212,594	15	FIJI	+10%	+113,189
06	VANUATU	+12%	+36,477	16	KIRIBATI	+10%	+5,282
07	SOMALIA	+12%	+823,859	17	MARSHALL IS.	+10%	+558
08	TOGO	+12%	+715,695	18	NORTH KOREA	+10%	+385,832
09	ISLE OF MAN	+12%	+11,633	19	SOUTH AFRICA	+10%	+8,786,116
10	NIGER	+12%	+1,026,424	20	SIERRA LEONE	+10%	+543,107

we
are
social

JAN
2019

MOBILE CONNECTIVITY GROWTH: ABSOLUTE

BASED ON MOBILE CONNECTIONS IN COUNTRIES / TERRITORIES WITH POPULATIONS OVER 50,000

#	ABSOLUTE CHANGE	CONNECTIONS	▲%	#	ABSOLUTE CHANGE	CONNECTIONS	▲%
01	CHINA	+121,873,000	+9%	11	PHILIPPINES	+5,061,185	+4%
02	INDIA	+32,195,853	+3%	12	GHANA	+3,847,263	+11%
03	BANGLADESH	+12,957,986	+9%	13	MYANMAR	+3,803,249	+7%
04	NIGERIA	+10,234,915	+7%	14	MEXICO	+3,431,168	+3%
05	SOUTH AFRICA	+8,786,116	+10%	15	TANZANIA	+3,394,999	+8%
06	PAKISTAN	+8,152,350	+6%	16	SAUDI ARABIA	+3,338,657	+8%
07	JAPAN	+6,909,275	+4%	17	VIETNAM	+3,316,632	+2%
08	U.S.A.	+6,254,480	+2%	18	DEM. REP. OF CONGO	+3,274,354	+9%
09	KENYA	+5,945,298	+15%	19	NEPAL	+2,880,746	+8%
10	ETHIOPIA	+5,741,795	+9%	20	TURKEY	+2,871,262	+4%

we
are
social

JAN
2019

MOBILE CONNECTIVITY BY DEVICE

BASED ON MOBILE CONNECTIONS* ASSOCIATED WITH VARIOUS KINDS OF MOBILE DEVICE

MOBILE CONNECTIONS*
ASSOCIATED WITH
SMARTPHONES

5.453
BILLION

we
are
social

SMARTPHONE
CONNECTIONS vs.
TOTAL CONNECTIONS*

67%

MOBILE CONNECTIONS*
ASSOCIATED WITH
FEATURE PHONES

2.444
BILLION

FEATURE PHONE
CONNECTIONS vs.
TOTAL CONNECTIONS*

30%

JAN
2019

MOBILE CONNECTIONS BY TYPE

BASED ON THE NUMBER OF CELLULAR CONNECTIONS (NOTE: NOT UNIQUE INDIVIDUALS)

TOTAL NUMBER
OF MOBILE
CONNECTIONS

8.842
BILLION

MOBILE CONNECTIONS
AS A PERCENTAGE OF
TOTAL POPULATION

115%

PERCENTAGE OF
MOBILE CONNECTIONS
THAT ARE PRE-PAID

75%

PERCENTAGE OF
MOBILE CONNECTIONS
THAT ARE POST-PAID

25%

PERCENTAGE OF MOBILE
CONNECTIONS THAT ARE
BROADBAND (3G & 4G)

71%

we
are
social

GSMA

GSMA

JAN
2019

PRE-PAID SHARE OF MOBILE CONNECTIONS

MOBILE CONNECTIONS THAT ARE PAID IN ADVANCE, AS A PERCENTAGE OF TOTAL MOBILE CONNECTIONS

JAN
2019

MOBILE CONNECTIONS: PRE-PAID vs. POST-PAID

BASED ON MOBILE CONNECTIONS IN COUNTRIES / TERRITORIES WITH POPULATIONS OVER 50,000

#	HIGHEST RATIO OF PRE-PAID	PRE-PAID SHARE
01=	DJIBOUTI	100%
01=	NORTH KOREA	100%
01=	MARSHALL IS.	100%
01=	MICRONESIA
	100%
05	BURKINA FASO	100%
06	CHAD	100%
07	BURUNDI	100%
08	MALI	100%
09	GUINEA-BISSAU	100%
10	TIMOR-LESTE	99%

#	HIGHEST RATIO OF POST-PAID	POST-PAID SHARE
01	JAPAN	100%
02	SOUTH KOREA	94%
03	FINLAND	92%
04	FRANCE	91%
05	JERSEY	87%
06	CANADA	87%
07	DENMARK	86%
08	ISRAEL	85%
09	TAIWAN	85%
10	BULGARIA	84%

we
are
social

JAN
2019

GSMA INTELLIGENCE'S CONNECTIVITY INDEX

GSMA INTELLIGENCE'S ASSESSMENT OF MOBILE CONNECTIVITY DRIVERS AND ENABLERS BY COUNTRY (SCORES OUT OF A MAXIMUM OF 100)

GLOBAL MOBILE INTERNET USE

JAN
2019

BROADBAND MOBILE CONNECTIVITY

THE NUMBER OF BROADBAND MOBILE CONNECTIONS COMPARED TO TOTAL POPULATION (**NOTE:** NOT UNIQUE INDIVIDUALS*)

we
are
social

JAN
2019

MOBILE BROADBAND: REGIONAL OVERVIEW

BROADBAND MOBILE CONNECTIONS (IN MILLIONS), AND AS A PERCENTAGE OF TOTAL POPULATION, BY REGION

SOURCE: GSMA INTELLIGENCE (Q4 2018); KEPIOS ANALYSIS. **NOTES:** FIGURES ARE BASED ON COMPARISONS TO TOTAL POPULATION, REGARDLESS OF AGE. MOBILE SUBSCRIPTIONS DO NOT REPRESENT UNIQUE INDIVIDUALS, SO FIGURES OVER 100% INDICATE MULTIPLE MOBILE SUBSCRIPTIONS PER PERSON. REGIONS AS DEFINED BY THE UNITED NATIONS GEOScheme. **ADVISORY:** GSMA INTELLIGENCE HAS REVISED ITS DATA SINCE OUR DIGITAL 2018 REPORTS, SO THE NUMBERS MAY NOT BE DIRECTLY COMPARABLE TO THOSE WE PUBLISHED LAST YEAR.

JAN
2019

MOBILE BROADBAND CONNECTIVITY IN 2019

THE NUMBER OF BROADBAND MOBILE CONNECTIONS COMPARED TO TOTAL POPULATION (NOTE: NOT UNIQUE INDIVIDUALS*)

JAN
2019

MOBILE BROADBAND CONNECTIVITY RANKINGS

BASED ON BROADBAND MOBILE CONNECTIONS IN COUNTRIES / TERRITORIES WITH POPULATIONS OVER 50,000

HIGHEST RATIO OF 3G & 4G CONNECTIONS vs. POPULATION

#	HIGHEST CONNECTIVITY	%	CONNECTIONS
01	MACAU	313%	1,994,329
02	FINLAND	168%	9,337,379
03	U.A.E.	168%	16,112,790
04	HONG KONG	158%	11,765,445
05	KUWAIT	154%	6,500,995
06	AUSTRIA
	146%	12,768,475
07	JAPAN	145%	184,117,190
08	DENMARK	143%	8,249,179
09	SINGAPORE	142%	8,291,584
10	COSTA RICA	138%	6,844,347

LOWEST RATIO OF 3G & 4G CONNECTIONS vs. POPULATION

#	LOWEST CONNECTIVITY	%	CONNECTIONS
212	MARSHALL IS.	0.5%	245
211	CUBA	0.8%	91,424
210	COMOROS	1.5%	12,868
209	EQUATORIAL GUINEA	1.9%	25,692
208	MICRONESIA	3.7%	3,954
207	SOUTH SUDAN	5.0%	654,872
206	PALESTINE
	5.3%	271,437
205	NIGER	6.8%	1,554,141
204	CHAD	6.9%	1,082,583
203	CENTRAL AFRICAN REP.	7.6%	365,189

JAN
2019

BROADBAND SHARE OF MOBILE CONNECTIONS

3G & 4G MOBILE CONNECTIONS AS A PERCENTAGE OF TOTAL MOBILE CONNECTIONS

Hootsuite™ we are social GSMA

JAN
2019

BROADBAND'S SHARE OF CONNECTIONS OVER TIME

3G & 4G MOBILE CONNECTIONS AS A PERCENTAGE OF TOTAL MOBILE CONNECTIONS, WITH YEAR-ON-YEAR CHANGE

Hootsuite™ we are social

**JAN
2019**

MOBILE BROADBAND vs. ALL CONNECTIONS

BASED ON BROADBAND MOBILE CONNECTIONS IN COUNTRIES / TERRITORIES WITH POPULATIONS OVER 50,000

HIGHEST RATIO OF 3G & 4G CONNECTIONS vs. ALL CONNECTIONS

#	HIGHEST BROADBAND RATIO	%	CONNECTIONS
01=	AUSTRALIA	100%	32,473,712
01=	NORTH KOREA	100%	4,276,383
01=	TAIWAN	100%	28,475,633
04	SOUTH KOREA	100%	60,191,214
05	THAILAND	99%	91,828,797
06	MACAU
	99%	1,994,329
07	SINGAPORE	99%	8,291,584
08	JAPAN	99%	184,117,190
09	AUSTRIA	97%	12,768,475
10	SWITZERLAND	96%	10,407,200

LOWEST RATIO OF 3G & 4G CONNECTIONS vs. ALL CONNECTIONS

#	LOWEST BROADBAND RATIO	%	CONNECTIONS
212	CUBA	2.0%	91,424
211	COMOROS	3.0%	12,868
210	EQUATORIAL GUINEA	4.0%	25,692
209	MARSHALL IS.	4.0%	245
208	PALESTINE	6.3%	271,437
207	GREENLAND	8.8%	5,097
206	YEMEN	14%	2,642,378
205	NIGER
	16%	1,554,141
204	GRENADA	16%	20,721
203	MICRONESIA	17%	3,954

JAN
2019

AVERAGE MOBILE INTERNET CONNECTION SPEEDS

AVERAGE DOWNLOAD SPEED OF MOBILE INTERNET CONNECTIONS, IN MBPS

Hootsuite™ we are social

JAN
2019

EVOLUTION OF MOBILE DATA CONSUMPTION

TOTAL MONTHLY GLOBAL MOBILE DATA TRAFFIC (UPLOAD & DOWNLOAD), IN EXABYTES (BILLIONS OF GIGABYTES)

MONTHLY MOBILE DATA USED BY THE AVERAGE SMARTPHONE WORLDWIDE: **7.0GB**

**JAN
2019**

MOBILE DATA TRAFFIC BY REGION

TOTAL MONTHLY MOBILE DATA TRAFFIC TO SMARTPHONES, BY REGION

LATIN
AMERICA

2.09

**BILLION
GIGABYTES**

ANNUAL CHANGE:

+45%

NORTH
AMERICA

3.57

**BILLION
GIGABYTES**

ANNUAL CHANGE:

+32%

ASIA-
PACIFIC

19.43

**BILLION
GIGABYTES**

ANNUAL CHANGE:

+29%

MIDDLE EAST
& AFRICA

2.56

**BILLION
GIGABYTES**

ANNUAL CHANGE:

+57%

WESTERN, CENTRAL,
& EASTERN EUROPE

4.87

**BILLION
GIGABYTES**

ANNUAL CHANGE:

+45%

we
are
social

we
are
social

JAN
2019

MONTHLY MOBILE DATA USE BY REGION

THE AVERAGE TOTAL AMOUNT OF MOBILE DATA CONSUMED EACH MONTH BY REGION, IN EXABYTES (BILLIONS OF GIGABYTES)

JAN
2019

SHARE OF FACEBOOK ACCESS BY MOBILE OS

BASED ON EACH OPERATING SYSTEM'S SHARE OF GLOBAL FACEBOOK USERS ACCESSING VIA SMARTPHONES AND / OR TABLETS

PERCENTAGE OF MOBILE
FACEBOOK USERS ACCESSING
VIA ANDROID DEVICES

76.9%

PERCENTAGE OF MOBILE
FACEBOOK USERS ACCESSING
VIA APPLE IOS DEVICES

14.1%

PERCENTAGE OF MOBILE
FACEBOOK USERS ACCESSING VIA
OTHER MOBILE OPERATING SYSTEMS

9.1%

we
are
social

JAN
2019

MOBILE APPS: GLOBAL TRENDS

GLOBAL APP DOWNLOADS, AND THE VALUE OF THE GLOBAL MOBILE APP MARKET IN U.S. DOLLARS, INCLUDING ANNUAL TRENDS

NUMBER OF MOBILE APPS
DOWNLOADED WORLDWIDE
IN 2018 (ALL PLATFORMS)

194
BILLION

ANNUAL GROWTH IN
THE NUMBER OF MOBILE
APPS DOWNLOADED

+9%

TOTAL VALUE OF GLOBAL
CONSUMER SPEND ON
MOBILE APPS IN 2018

\$101
BILLION

ANNUAL GROWTH IN VALUE
OF GLOBAL CONSUMER
SPEND ON MOBILE APPS

+23%

AVERAGE CONSUMER
SPEND ON MOBILE APPS
PER SMARTPHONE* IN 2018

\$20.15

**JAN
2019**

MOBILE APPS: GLOBAL CATEGORY RANKINGS

RANKINGS OF MOBILE APP CATEGORIES BY TOTAL GLOBAL DOWNLOADS AND ANNUAL GLOBAL CONSUMER SPEND

GOOGLE PLAY: 2018 DOWNLOADS

#	APP CATEGORY
01	GAMES
02	TOOLS
03	ENTERTAINMENT
04	COMMUNICATION
05	PHOTOGRAPHY

06	SOCIAL
07	MUSIC & AUDIO
08	VIDEO PLAYERS & EDITORS
09	PRODUCTIVITY
10	SHOPPING

GOOGLE PLAY: 2018 SPEND

#	APP CATEGORY
01	GAMES

02	SOCIAL
03	ENTERTAINMENT
04	LIFESTYLE
05	MUSIC & AUDIO
06	PRODUCTIVITY
07	COMMUNICATION
08	HEALTH & FITNESS
09	DATING
10	EDUCATION

iOS: 2018 DOWNLOADS

#	APP CATEGORY
01	GAMES
02	PHOTO & VIDEO
03	ENTERTAINMENT
04	UTILITIES
05	SOCIAL NETWORKING
06	SHOPPING
07	LIFESTYLE

08	FINANCE
09	PRODUCTIVITY
10	EDUCATION

iOS: 2018 SPEND

#	APP CATEGORY
01	GAMES
02	ENTERTAINMENT
03	SOCIAL NETWORKING
04	MUSIC
05	PHOTO & VIDEO
06	LIFESTYLE
07	HEALTH & FITNESS
08	PRODUCTIVITY
09	BOOKS

10	EDUCATION

JAN
2019

GLOBAL MOBILE APP RANKINGS: ACTIVE USERS

GLOBAL RANKINGS OF TOP MOBILE APPS AND GAMES BY AVERAGE MONTHLY ACTIVE USERS THROUGHOUT 2018

RANKING OF MOBILE APPS BY MONTHLY ACTIVE USERS

#	APP NAME	DEVELOPER
01	FACEBOOK	FACEBOOK
02	WHATSAPP MESSENGER	FACEBOOK
03	FACEBOOK MESSENGER	FACEBOOK
04	WECHAT	TENCENT
05	INSTAGRAM	FACEBOOK
06	QQ
	TENCENT
07	ALIPAY	ANT FINANCIAL SERVICES
08	TAOBAO	ALIBABA GROUP
09	WIFI MASTER KEY	LINKSURE
10	BAIDU	BAIDU

RANKING OF MOBILE GAMES BY MONTHLY ACTIVE USERS

#	APP NAME	DEVELOPER
01	ANIPOP	HAPPY ELEMENTS
02	HONOUR OF KINGS	TENCENT
03	CANDY CRUSH SAGA	ACTIVISION BLIZZARD
04	CLASH OF CLANS	SUPERCELL
05	PUBG: EXCITING BATTLEFIELD	TENCENT
06	PUBG MOBILE	TENCENT
07	CLASH ROYALE	SUPERCELL
08	POKÉMON GO	NIANTIC
09	SUBWAY SURFERS	KILOO
10	HELIX JUMP	VOODOO

JAN
2019

GLOBAL MOBILE APP RANKINGS: DOWNLOADS

GLOBAL RANKINGS OF TOP MOBILE APPS AND GAMES BY THE NUMBER OF DOWNLOADS IN 2018

RANKING OF MOBILE APPS BY DOWNLOADS

#	APP NAME	DEVELOPER
01	FACEBOOK MESSENGER	FACEBOOK
02	FACEBOOK	FACEBOOK
03	WHATSAPP MESSENGER	FACEBOOK
04	TIKTOK (DOUYIN)	TOUTIAO
05	INSTAGRAM	FACEBOOK
06	UC BROWSER	ALIBABA GROUP
07	SHAREIT	SHAREIT
08	SNAPCHAT	SNAP
09	NETFLIX	NETFLIX
10	SPOTIFY	SPOTIFY

RANKING OF MOBILE GAMES BY DOWNLOADS

#	APP NAME	DEVELOPER
01	HELIX JUMP	VOODOO
02	SUBWAY SURFERS	KILOO
03	PUBG MOBILE	TENCENT
04	FREE FIRE	SEA
05	RISE UP	SERKAN OZYILMAZ
06	LOVE BALLS	SUPERTAPX
07	CANDY CRUSH SAGA	ACTIVISION BLIZZARD
08	HAPPY GLASS	APPLOVIN
09	SNIPER 3D ASSASSIN	TFG CO
10	KICK THE BUDDY	PLAYGENDARY

JAN
2019

GLOBAL MOBILE APP RANKINGS: REVENUE

GLOBAL RANKINGS OF TOP MOBILE APPS AND GAMES BY TOTAL REVENUE GENERATED IN 2018

RANKING OF MOBILE APPS BY REVENUE

#	APP NAME	DEVELOPER
01	NETFLIX	NETFLIX
02	TINDER	INTERACTIVECORP (IAC)
03	TENCENT VIDEO	TENCENT
04	IQIYI	BAIDU
05	PANDORA MUSIC	PANDORA
06	KWAI (快手)	ONESMILE
07	YOUTUBE	GOOGLE
08	YOUKU
	ALIBABA GROUP
09	LINE	LINE
10	HBO NOW	TIME WARNER

RANKING OF MOBILE GAMES BY REVENUE

#	APP NAME	DEVELOPER
01	FATE/GRAND ORDER	SONY
02	HONOUR OF KINGS	TENCENT
03	MONSTER STRIKE
	MIXI
04	CANDY CRUSH SAGA	ACTIVISION BLIZZARD
05	LINEAGE M	NCSoft
06	FANTASY WESTWARD JOURNEY	NETEASE
07	POKÉMON GO	NIANTIC
08	DRAGON BALL Z DOKKAN BATTLE	BANDAI NAMCO
09	CLASH OF CLANS	SUPERCCELL
10	CLASH ROYALE	SUPERCCELL

WE ARE SOCIAL'S PERSPECTIVE: MOBILE IN 2019

More smartphone users, faster data connections, and improved camera, AI, and AR functionality will accelerate streaming and shopping trends.

RIGHT NOW CROWD

In 2018, live-streamed video snared consumers and kept them hooked long after the content had finished. 20% of the videos on Facebook are now Live and users spend 3x times longer watching this content compared to saved video. Now brands have a chance to reel them in.

M-COMMERCE EVERYWHERE

As mobile increases its share of social, S-commerce means M-commerce. Meanwhile dedicated apps, integrated payment systems and bio-security features make purchase increasingly seamless - in both physical and virtual retail spaces.

TECH TOOLS FOR SHOPPING

Beyond (or before) the transaction, shopping will be enhanced by technologies being added to our smartphones: AR 'lenses' for visualising purchases, voice-powered shopping, and conversational AI building your shopping list within a messaging app.

Learn more about these and other [Trends to watch in 2019](#).

HOOTSUITE'S PERSPECTIVE: MOBILE THEMES

Mobile video continues to dominate on social channels. But marketers are struggling to keep up with the demand for video content. 52% of respondents to [Hootsuite's 2019 Social Trends survey](#) cited a "lack of video creation (skills or budget)" as a key challenge for 2019.

The good news is that many brands are finding success with **lo-fi mobile storytelling**. The Guardian, Dunkin' Donuts, and WeWork are early adopters of lo-fi content in Instagram Stories, trading traditional video production for quick content created and consumed entirely on mobile.

[Click here](#) to download Hootsuite's **Social Trends 2019 Toolkit** and get best-in-class examples of brands using mobile video.

GLOBAL E-COMMERCE USE

JAN
2019

FINANCIAL INCLUSION FACTORS: GLOBAL OVERVIEW

PERCENTAGE OF THE POPULATION AGED 15+ THAT REPORTS OWNING OR USING EACH FINANCIAL PRODUCT OR SERVICE

HAS AN ACCOUNT WITH
A FINANCIAL INSTITUTION

69%

we
are
social

HAS A
CREDIT CARD

18%

HAS A MOBILE
MONEY ACCOUNT

4.4%

we
are
social

MAKES ONLINE PURCHASES
AND / OR PAYS BILLS ONLINE

29%

PERCENTAGE OF WOMEN
WITH A CREDIT CARD

17%

PERCENTAGE OF MEN
WITH A CREDIT CARD

20%

we
are
social

PERCENTAGE OF WOMEN
MAKING ONLINE TRANSACTIONS

28%

PERCENTAGE OF MEN
MAKING ONLINE TRANSACTIONS

30%

JAN
2019

E-COMMERCE ACTIVITIES

PERCENTAGE OF INTERNET USERS WHO REPORT PERFORMING EACH ACTIVITY IN THE PAST MONTH [SURVEY BASED]

SEARCHED ONLINE
FOR A PRODUCT
OR SERVICE TO BUY

we
are
social

84%

VISITED AN ONLINE
RETAIL STORE ON THE
WEB (ANY DEVICE)

global
web
index

91%

PURCHASED A
PRODUCT OR SERVICE
ONLINE (ANY DEVICE)

75%

MADE AN ONLINE
PURCHASE VIA A LAPTOP
OR DESKTOP COMPUTER

global
web
index

42%

MADE AN ONLINE
PURCHASE VIA A
MOBILE DEVICE

55%

JAN
2019

E-COMMERCE USE AMONGST INTERNET USERS

PERCENTAGE OF **INTERNET USERS** WHO BOUGHT SOMETHING ONLINE VIA ANY DEVICE IN THE PAST MONTH [SURVEY-BASED]

JAN
2019

M-COMMERCE USE AMONGST INTERNET USERS

PERCENTAGE OF **INTERNET USERS** WHO BOUGHT SOMETHING ONLINE VIA A MOBILE PHONE IN THE PAST MONTH [SURVEY-BASED]

JAN
2019

E-COMMERCE ARPU: CONSUMER GOODS

AVERAGE AMOUNT SPENT ON E-COMMERCE PURCHASES OF CONSUMER GOODS BY EACH E-COMMERCE USER IN 2018, IN U.S. DOLLARS

JAN
2019

E-COMMERCE CONSUMER ARPU vs. GDP PER CAPITA

AVERAGE AMOUNT SPENT ON E-COMMERCE PURCHASES OF CONSUMER GOODS BY EACH E-COMMERCE USER IN 2018, vs. GDP PER CAPITA

JAN
2019

GLOBAL E-COMMERCE SPEND BY CATEGORY

THE TOTAL ANNUAL AMOUNT SPENT ON CONSUMER E-COMMERCE CATEGORIES AROUND THE WORLD, IN U.S. DOLLARS

FASHION
& BEAUTY

\$524.9
BILLION

we
are
social

ELECTRONICS &
PHYSICAL MEDIA

\$392.6
BILLION

statista

FOOD &
PERSONAL CARE

\$209.5
BILLION

FURNITURE &
APPLIANCES

\$272.5
BILLION

TOYS, DIY
& HOBBIES

\$386.2
BILLION

statista

TRAVEL (INCLUDING
ACCOMMODATION)

\$750.7
BILLION

DIGITAL
MUSIC

\$12.05
BILLION

we
are
social

VIDEO
GAMES

\$70.56
BILLION

JAN
2019

GLOBAL E-COMMERCE GROWTH BY CATEGORY

ANNUAL CHANGE IN THE TOTAL AMOUNT SPENT ON CONSUMER E-COMMERCE CATEGORIES AROUND THE WORLD

FASHION
& BEAUTY

+17%

we
are
social

ELECTRONICS &
PHYSICAL MEDIA

+11%

statista

FOOD &
PERSONAL CARE

+15%

FURNITURE &
APPLIANCES

+15%

TOYS, DIY
& HOBBIES

+15%

statista

TRAVEL (INCLUDING
ACCOMMODATION)

+11%

DIGITAL
MUSIC

+4.2%

we
are
social

VIDEO
GAMES

+6.3%

JAN
2019

E-COMMERCE DETAIL: CONSUMER GOODS

OVERVIEW OF THE E-COMMERCE MARKET FOR CONSUMER GOODS, WITH VALUES IN U.S. DOLLARS

TOTAL NUMBER OF PEOPLE PURCHASING CONSUMER GOODS VIA E-COMMERCE

2.818
BILLION

YEAR-ON-YEAR CHANGE:

+3.1%

PENETRATION OF CONSUMER GOODS E-COMMERCE (TOTAL POPULATION)

37%

VALUE OF THE CONSUMER GOODS E-COMMERCE MARKET (TOTAL ANNUAL SALES REVENUE)

\$1.786
TRILLION

YEAR-ON-YEAR CHANGE:

+14%

AVERAGE ANNUAL REVENUE PER USER OF CONSUMER GOODS E-COMMERCE (ARPU)

\$634

YEAR-ON-YEAR CHANGE:

+11%

statista

we
are
social

JAN
2019

E-COMMERCE SPEND vs. TOTAL RETAIL SPEND

ANNUAL PER-CAPITA SPEND ON E-COMMERCE PURCHASES, AS A PERCENTAGE OF COMBINED PER-CAPITA SPEND ACROSS E-COMMERCE AND P.O.S.

JAN
2019

TOP GOOGLE SHOPPING QUERIES

BASED ON SEARCHES THROUGHOUT 2018

#	SEARCH QUERY	INDEX
01	AMAZON	100
02	NIKE	93
03	IPHONE	79
04	WALMART	77
05	SHOES	76
06	ADIDAS	64
07	EBAY	58
08	PS4	40
09	APPLE	26
10	IKEA	25

#	SEARCH QUERY	INDEX
11	GUCCI	24
12	MERCADO LIVRE	23
13	XBOX ONE	22
14	TARGET	22
15	HOME DEPOT	20
16	VANS	19
17	IPHONE 7	17
18	IPHONE 6	16
19	LAPTOP	15
20	FORTNITE	14

JAN
2019

CREDIT CARD OWNERSHIP

THE PERCENTAGE OF ADULTS AGED 15+ WHO POSSESS A CREDIT CARD

JAN
2019

PENETRATION OF MOBILE BANKING

PERCENTAGE OF **INTERNET USERS** THAT ACCESSES BANKING SERVICES VIA A MOBILE DEVICE

JAN
2019

USE OF RIDE-HAILING APPS

PERCENTAGE OF **INTERNET USERS** THAT USE TAXI BOOKING OR RIDE-SHARING APPS EACH MONTH [SURVEY BASED]

JAN
2019

USE OF MOBILE WALLETS

PERCENTAGE OF **INTERNET USERS** WHO USE THEIR PHONE TO PAY FOR GOODS OR SERVICES EACH MONTH [SURVEY BASED]

JAN
2019

OWNERSHIP OF CRYPTOCURRENCIES

PERCENTAGE OF **INTERNET USERS** WHO REPORT OWNING ANY FORM OF CRYPTOCURRENCY [SURVEY BASED]

HOOTSUITE'S PERSPECTIVE: E-COMMERCE THEMES

Whether at a physical store or flipping through Instagram, consumers want shopping to be a sensory and social experience.

P2P CONTENT DRIVES PURCHASE

[PwC's study of 22,481 consumers](#) found that content shared by peers on social media is the most influential channel for inspiring purchases, ranking higher than retailer websites, emails, and blogs.

SELL WITH SOCIAL VIDEO

It's tough to do research on mobile, which is why social videos can close the gap between discovery and purchase. Beyond product tutorials, look for ways to make shopping social. For example, a live broadcast on Instagram can recreate the energy and urgency of real-life shopping experiences.

BALANCE COMMERCE AND COMMUNITY

Remember that what distinguishes social commerce from other channels is the social aspect. Look for inspiration from brands like Gucci, Glossier, and Sephora. These brands have mastered the art of blending commerce, content, and customer communities.

[Click here](#) to explore Hootsuite's **solutions** including our **social video, Instagram, and Pinterest integrations.**

WE ARE SOCIAL'S PERSPECTIVE: E-COMMERCE IN 2019

The promise of social commerce is now becoming more mature, with native functionality and a supportive ecosystem, boosted by opportunities with influencers and messaging.

ENHANCED PLATFORM CAPABILITIES

The major platforms have enhanced their 'native' social-commerce capabilities as the tech giants compete to become gateways to a new kind of retail experience. Expect new ways to discover, trial and recommend products and services across categories.

MATURING ECOSYSTEM

Shoppable platform innovations will grab headlines, yet the evolving ecosystem of tools is just as important. These streamline and optimise the path from platform to purchase on brand websites, reducing friction for business owners and the consumer, especially for more complex products.

INFLUENCER IMPACT

Influencers have a growing impact on purchase decisions, with top categories being clothing, shoes, food & drinks, and cosmetics. Expect more brand collaborations and an acceleration of the trend for influencers to build their own virtual shops. We are still a long way from peak influence.

MESSAGING MATTERS

Messaging apps facilitate sales in a conversational setting, with AI providing scalability, and eventually a move to voice-controlled purchase. The next phase will be adding this feature to group chats in 'dark social' environments.

Download our [Think Forward](#) report and dive into these trends and more.

MORE INFORMATION

CLICK THE LOGOS BELOW TO READ AND DOWNLOAD
THE FULL COLLECTION OF DIGITAL 2019 REPORTS,
AND ACCESS ADDITIONAL CONTENT, INSIGHTS AND
RESOURCES FROM HOOTSUITE AND WE ARE SOCIAL:

HOOTSUITE

WE ARE SOCIAL

SPECIAL THANKS: GLOBALWEBINDEX

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

**90% GLOBAL
COVERAGE**

**ONGOING DATA COLLECTION
ACROSS 45 MARKETS**

**CROSS-DEVICE
COVERAGE**

Learn more at <http://www.globalwebindex.com>

SPECIAL THANKS: GSMA INTELLIGENCE

The logo for GSMA Intelligence, featuring the text "GSMA" in a small red font above the word "Intelligence" in a larger black font, all contained within a white circular background.

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.gsmainelligence.com>

SPECIAL THANKS: STATISTA

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 over 90 digital markets within verticals including e-commerce, digital media, smart home, and e-health for over 150 countries and regions.

**82% OF THE GLOBAL
INTERNET POPULATION**

**150 COUNTRIES
AND REGIONS**

**92% OF WORLDWIDE
ECONOMIC POWER**

**MORE THAN 30,000
INTERACTIVE STATISTICS**

Learn more about Statista at <http://www.statista.com>

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**

Learn more about Locowise at <http://locowise.com>

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**

Learn more about SimilarWeb at <http://www.similarweb.com>

SPECIAL THANKS: APP ANNIE

App Annie

App Annie is the industry's most trusted mobile data and analytics platform. The company created the mobile app data market and has been fueling world-class, mobile-first businesses since 2010. App Annie's mission is to power B2C companies' mobile transformation and enable clients to deliver winning consumer experiences. More than 1,000 enterprise clients and 1 million registered users across the globe and spanning all industries rely on App Annie as the gold standard to revolutionize their mobile business. The company is headquartered in San Francisco with offices in 13 countries.

**1 MILLION
REGISTERED USERS**

**BEST-IN-CLASS
DATA**

**COVERAGE ACROSS
150 COUNTRIES**

**UNPARALLELED
SERVICE & SUPPORT**

Learn more about App Annie at <http://www.appannie.com>

NOTES ON DATA SOURCES

POPULATION & DEMOGRAPHICS: United Nations World Population Prospects, 2017 Revision; US Census Bureau (accessed January 2019); United Nations World Urbanization Prospects, 2018 Revision.

LITERACY RATES: UNESCO Institute for Statistics; UNICEF Data; World Bank DataBank; Pew Research; Ethnologue; IndexMundi; CIA World Factbook; Phrasebase (all accessed January 2019).

GDP & FINANCIAL INCLUSION DATA: World Bank DataBank; IMF Data; CIA World Factbook (all accessed January 2019).

DEVICE USAGE: Google Consumer Barometer (accessed January 2018). Note that data has not been updated in the past 12 months.

INTERNET USERS: InternetWorldStats; ITU Statistics; World Bank DataBank; CIA World Factbook; Eurostat Data Explorer; Facebook's self-serve advertising tools; Tchrasa; MidEastMedia.org; local government authorities and telecom regulatory bodies; reports in reputable media (all accessed January 2019). **Mobile Internet share** based on data from GlobalWebIndex (Q2 & Q3 2018)*, and extrapolations of data

reported in Facebook's self-serve advertising tools. **Internet connection speed** data from Ookla Speedtest (December 2018). **Time spent** on the internet from GlobalWebIndex (Q2 & Q3 2018)*. **World's top websites** from SimilarWeb (December 2018) and Alexa (30 days to 16 January 2019). **Google search** insights from Google Trends (data for full year 2018). Data on use of **voice search** and **ad blockers** from GlobalWebIndex (Q2 & Q3 2018)*. **Privacy concern** insights from Statista Global Consumer Survey 2018. **Content streaming** insights from GlobalWebIndex (Q2 & Q3 2018)*. **Internet use frequency** data from Global Consumer Barometer (accessed January 2018)

SOCIAL MEDIA USERS: Company earnings announcements; press releases; remarks by senior platform executives at public events; statements on company websites; reports in reputable media. **Top messenger platforms** from SimilarWeb (December 2018).

SOCIAL MEDIA ADVERTISING AUDIENCES: data extracted from each platform's self-serve advertising tools (January 2019 and October 2018). Many data points involve further extrapolations of this data.

SOCIAL MEDIA BEHAVIOURS: Time spent on social media from GlobalWebIndex (Q2 & Q3 2018)*. **Facebook reach and engagement** data from Locowise (Q4 2018).

MOBILE USERS & CONNECTIONS: GSMA Intelligence (January 2019); Ericsson Mobility Report (November 2018); Ericsson Mobility Calculator and Visualizer tools (accessed January 2019);

MOBILE APPS: App Annie (January 2019); SimilarWeb (January 2019).

E-COMMERCE USERS & SPEND: Statista Digital Market Outlook (e-Commerce, e-Travel, and digital media industry reports) (accessed January 2019). GlobalWebIndex (Q2 & Q3 2018)*; Worldpay Global Payments Report (November 2018).

*** METHODOLOGY NOTE:** GlobalWebIndex conducts a quarterly survey of a panel of 22 million internet users across 45 countries around the world, representing 90% of the world's total internet users. For full details of the company's methodology, please visit <http://www.globalwebindex.com/>

NOTES ON DATA VARIANCE, MISMATCHES, AND CURIOSITIES

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 treatment methodologies used by these organisations, and the different sample periods during which 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 were collected by the same organisation using the same approach in each wave.

Similarly, reports of internet user numbers vary considerably between different sources. In part, this is because there are fewer commercial imperatives for governments and regulators to collect and publish regular internet user data. However, the user numbers published by social media platforms 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. These data are also more likely to be updated on a regular basis, as social media companies relies on this data to help sell their advertising products and services.

As a result, on occasion, we've used the latest addressable advertising audience data from social media platforms' self-serve advertising tools to inform our internet user numbers, especially in less-developed economies, where 'official' internet user numbers are published less frequently. Consequently, there are a number of instances in this report where the reported number of social media users equals the reported number of internet users.

It's unlikely that one hundred 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, a number of metrics that we reported in last year's Global Digital reports have been revised by the original data provider since publication, and as a result, some figures in this year's reports may appear to have changed in unexpected ways. Wherever we're aware of these changes, we've included details in the footnotes of each relevant chart, but please use caution when comparing data from different reports in case the original base has changed.

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: reports@keprios.com.

DISCLAIMER AND IMPORTANT NOTES

This report has been compiled by Kepios Pte. Ltd. ("Kepios"), 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 Kepios, 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 Kepios, nor 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 Kepios, 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 Kepios, nor We Are Social, nor 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 the perspectives of Hootsuite or We Are Social, this report and any opinions contained herein have been prepared by Kepios, and have not been specifically approved or disapproved by Hootsuite. This report is subject to change without notice. To ensure that you have the most up-to-date version of this report, please visit our reports website at <https://datareportal.com>.

Hootsuite is the leader in social media management.

With our expertise, best-in-breed partnerships, and scale,
we'll help your organization succeed with social.

Explore how our solution can help: <https://hootsuite.com>

we are. social

We are a socially-led creative agency.

We are a global team of more than 750 people with a common purpose: to connect people and brands in meaningful ways.

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

We already work with many of the world's top brands, including adidas, Netflix, Samsung, Lavazza, and Google.

If you'd like to work with us, visit <https://wearesocial.com>

SIMON KEMP

@ESKIMON

REPORTS@KEPIOS.COM

DATAREPORTAL.COM