

ESTUDIO COMERCIO ELECTRÓNICO EN MODA

2018

ACERCA DE

La Asociación Mexicana de Venta Online (AMVO) es una organización civil sin fines de lucro. Nuestro propósito es impulsar la expansión y consolidación del comercio electrónico en México: apoyamos e incentivamos empresas de venta online que buscan desarrollar su comercio electrónico y beneficiarse de las mejores prácticas de la industria.

ACERCA DE

Elogia es una agencia especializada en digital commerce marketing. Somos la primera agencia española especializada en Digital Commerce Marketing desde 1999 y como agencia 100% digital hemos ayudado a generar decenas de millones de euros en facturación a nuestros clientes. Trabajamos con profesionales que tienen conocimiento especializado de cada una de las áreas del marketing online: SEM, SEO, Display, Email Marketing, Social Media, Mobile Marketing y Market Intelligence.

ACERCA DE

En Netquest trabajamos con personas que representan a la sociedad global. El panel de Netquest y su capacidad de recolectar datos han sido diseñados para reafirmarnos como socios de confianza de organismos y empresas de investigación, para que puedan realizar sus análisis, obtener los mejores *insights* posibles y entender realmente a sus consumidores.

Netrica es un servicio de suscripción online para datos competitivos de eCommerce. La herramienta rastrea múltiples dispositivos de un mismo internauta así como su navegación web y apps móviles. Muestra el detalle de precios para diferentes categorías de productos vendidos tanto para eCommerce multi-categoría como para eCommerces especializados.

NETRICA by netquest

INTRODUCCIÓN

OBJETIVOS METODOLOGÍA

OBJETIVOS DEL ESTUDIO

- Conocer los **usos y hábitos de compra** del internauta mexicano que compra por Internet artículos de moda (ropa, calzado o accesorios).
- Explorar los aspectos fundamentales que impactan la Salud de Marca de los principales portales de moda en México.
- Entender los **indicadores clave de comercio electrónico** de la industria de **Moda** en México.

METODOLOGÍA

Casa de estudio:

Parte 1: Encuesta Declarada

- Método: Encuesta a través de Panel Online
- Base Total: 1,033 entrevistas
- Criterio de Selección: Que hayan comprado artículos de moda (ropa, calzado o accesorios) por Internet en los últimos 6 meses.
- Levantamiento: Julio 2018

Parte 2: Medición Comportamental

- Método: Netrica by Netquest. Herramienta de monitoreo de comercio electrónico.
- Indicadores clave:
 - Visitas
 - Alcance
 - % Conversión
 - # Órdenes
- Análisis: Enero a Septiembre 2018
- Consideraciones: No incluye sitios Multicategoría

Parte 1: Encuesta Declarada

MUESTRA DEL ESTUDIO

Parte 1: Encuesta Declarada

1,033 entrevistas

Error muestral

 $\pm 3,1\%$ con un nivel de confianza del 95,5% y p=q=0.5

USOS Y HÁBITOS

DE LA COMPRA EN LÍNEA SOBRE PRODUCTOS DE MODA

FRECUENCIA DE COMPRA DE MODA

En promedio, los compradores realizan 8.7 compras online al año, resaltando el segmento femenino menor de 25 años.

GASTO POR COMPRA DE MODA

En promedio, los compradores gastan \$1,699 MXN para adquirir artículos de moda.

USUARIO FINAL DE LA COMPRA DE MODA

A pesar de que los artículos de moda comprados son para uso personal, también la compra de moda es destinada para otras personas, especialmente la pareja o un miembro de la familia.

"7 de cada 10 compradores de moda declara que es leal a la marca o tienda porque confía en ella"

MOTIVOS DE COMPRAR MODA EN LÍNEA vs TIENDA FÍSICA

P. Nos has dicho que, a pesar de existir tienda física, compras en la tienda en línea. Por favor, indícanos por qué motivos. n = 922

"84% de los compradores de moda considera que la practicidad y comodidad son aspectos que valora de la compra en línea"

OMNICANALIDAD EN LA COMPRA DE MODA

Hombres 26-55 años 85%

Investigo los precios en varias tiendas/ sitios antes de comprar

Hombres

67%

Compro en tiendas en línea, aunque también tengan tienda física

32% Sólo compro ropa/ zapatos después de probármelos

"6 de cada 10 compradores declara comprar moda en línea en temporada de rebajas"

SALUD DE MARCA

DE TIENDAS DE MODA EN LÍNEA

NOTORIEDAD ESPONTÁNEA DE TIENDAS DE MODA EN LÍNEA

En promedio, la recordación espontánea es de **10.7** tiendas en línea.

NOTORIEDAD DE TIENDAS DE MODA EN LÍNEA

P. ¿ Aunque no las hayas visitado nunca, ¿Qué tiendas en línea conoces para comprar ropa, calzado, accesorios? Especifica todas las que conozcas. (>9%) / P. ¿Cuáles de las siguientes tiendas online conoces, aunque no las hayas visitado nunca? n = 1,033

FRECUENCIA DE COMPRA EN TIENDAS DE MODA EN LÍNEA

ENGAGEMENT DE LOS SITIOS DE TIENDAS DE MODA EN LÍNEA

LA TIENDA FAVORITA

FUNNEL DE MARCA: TIENDAS EVALUADAS

La salud de marca de las **tiendas online evaluadas** consta de una serie de indicadores que nos permiten identificar las prioridades de actuación.

FUNNEL DE MARCA: TIENDAS EVALUADAS (1/3)

FUNNEL DE MARCA: TIENDAS EVALUADAS (2/3)

FUNNEL DE MARCA: TIENDAS EVALUADAS (3/3)

ASPECTOS IDEALES DE LAS TIENDAS EN LÍNEA

OFERTA

USEK EXPERIENCE

POST VENTA 66%

Ofrece productos basados en las **últimas tendencias de la moda** 30%

Se adapta a **mi estilo**

37%

Tiene una **amplia variedad** de productos

22%

Ofrece productos de **calidad**

21%

Ofrece productos que **no existen en tienda física** 18%

Tiene una amplia oferta de **tallas**

39%

Permite comprar desde mi **celular o Tablet** con facilidad 36%

Es donde encontrar productos es rápido y sencillo 34%

Tiene una **clara descripción** de los productos

PRECIO

61%

Ofrece las mejores ofertas/descuentos

31%

Tiene buenos precios

21%

Tiene productos con amplia gama de precios

17%

Permite realizar **cambios/ devoluciones** a través de su
web con facilidad

11%

Tiene **costos de envío** más económicos o gratuitos

14%

Ofrece un buen servicio al cliente

9%

Ofrece **tiempos de envío** cortos

P. De las siguientes características que te mostramos, ¿Cuál es la más importante, es decir, la primera que debería tener tu punto de venta de moda en línea? ¿Y la segunda? ¿Y la tercera? n = 1,033 *Porcentajes mostrados sólo 1er. Lugar.

ASPECTOS IDEALES DE LAS TIENDAS EN LÍNEA

PRECIO

USER EXPERIENCE

POSTVENTA

OFERTA

Cálculo del Índice de importancia 1er. lugar = 3 puntos

2do. lugar = 2 puntos 3er. lugar = 1 punto

CONCLUSIONES

PARTE 1: ENCUESTA DECLARADA

CONCLUSIONES

- La posibilidad de comparar precios y los aspectos relativos a la comodidad son los principales drivers para comprar online.
- Cuando se opta por comprar online en tiendas que también tienen presencia física también se hace referencia a la comodidad (envío a domicilio y rapidez en la compra), así como a la variedad de ofertas.
- Se realizan casi **9 compras online al año**, con un **gasto promedio de 1.699 MXN**, compras destinadas principalmente al propio comprador, así como a la pareja y a un familiar.
- Liverpool, Amazon, Mercado Libre y Privalia son las **principales webs de moda en línea**, en términos de notoriedad, visita, registro y compra. Las tres primeras también presentan un alto nivel de recomendación.
- Lo que más buscan los compradores mexicanos en las tiendas online son la variedad de ofertas y los buenos precios, algo muy alineado con los drivers de compra.

Parte 2: Medición Comportamental

La categoría FASHION continúa creciendo, impulsada por un aumento en su base de compradores y por el número de visitas

Total Dispositivos

	Enero – Septiembre 2018	Enero – Septiembre 2017
Alcance % Promedio Mensual	14.4%	13.3%
Usuarios Mensuales Promedio (Millones)	6 M	+12%
Visitas Categoría Fashion	36 M	+13%
Frecuencia Visitas Promedio Mensual	6	+0.02 pp

Desktop / Laptop

La categoría Fashion se mantiene estable su tasa de conversión en comparación con el mismo periodo de 2017

1.36% Tasa de Conversión **Enero – Septiembre 2018**

Las plataformas móviles no sólo impulsan el número de visitas de *Fashion*, también aumenta su base de usuarios

El incremento de visitas de la categoría está siendo impulsada por las plataformas móviles

Fashion es una categoría mucho mas femenina, desarrollándose en el segmento de 25 a 34 años

Alcance (%) Total Dispositivos

Por Edad

Reporte Netrica by Netquest. Enero a Septiembre 2018 vs Enero a Septiembre 2017 Únicamente reporta sitios *Fashion*. No incluye sitios Multi-categoría.

La Región Centro es la que se desarrolla más en la categoría. Los NSE Medios y altos son los más concentrados.

Alcance (%) Total Dispositivos

Reporte Netrica by Netquest. Enero a Septiembre 2018 vs Enero a Septiembre 2017 Únicamente reporta sitios *Fashion*. No incluye sitios Multi-categoría.

La categoría *Fashion* tiene una inmensa oportunidad de seguir desarrollándose en México

Total Dispositivos

CONCLUSIONES

PARTE 2: MEDICIÓN COMPORTAMENTAL

CONCLUSIONES

- Fashion muestra una dinámica muy positiva incrementando visitas y una nueva base de usuarios.
- Mobile está jugando un rol fundamental en el desarrollo de la categoría, logrando un mayor alcance.
- Players que quieran incrementar su participación en la categoría deberán tener una estrategia muy centrada en plataformas móviles.
- En comparación con España, México muestra un gran **potencial de crecimiento**, principalmente en la base de usuarios.

GRACIAS.

www.amvo.org.mx/estudios

Para mayor información sobre el estudio e infografía: Daniela Orozco | Research Manager AMVO daniela@amvo.org.mx

