
¿Estás aprovechando al
máximo los momentos
importantes?

Identifica los momentos que
quieres conquistar o que no
puedes permitirte perder.
Estudia todas las fases del
v​iaje del consumidor ​para
detectar los momentos en los
que la gente quiere encontrar
inspiración, descubrir algo
o hacer una compra rápida.
Si centras tu estrategia en
esos momentos generados
por el propio usuario, podrás
estar presente en todos los
momentos importantes para
tu negocio.

de los internautas
reconoce que la
relevancia de los
mensajes de una
empresa 2​ influye
en su opinión sobre
la marca​. 1

53%

de quienes han hecho
búsquedas con su
smartphone ha ​pensado
en comprar productos de
una marca que normalmente
no se plantearía porque en
ese momento disponía de ​
información interesante en
su dispositivo. 1

64%

de los usuarios de smartphone
afirma que la última vez que usó
su dispositivo en una tienda física,
la información que encontró online
sobre un producto o servicio
influyó en su decisión de compra. 2

52%

de quienes han hecho
búsquedas con su smartphone
​ha comprado ​productos de
una marca que normalmente
no se plantearía porque en ese
momento disponía de información
interesante en su smartphone​. 1

51%

88%
de los internautas
menores de 35 años ​
cree que puede
encontrar vídeos
en YouTube sobre
cualquier cosa que
quiere aprender​. 1

de los usuarios
de smartphone
ha usado su
dispositivo mientras
compraba productos
concretos. *1

72%

de los usuarios de
smartphone accedió
a YouTube e​n la última
semana ​en busca
de entretenimiento
o inspiración​. 2

43%

En Internet
existen millones
de ​los momentos
que más importan

Existen millones
de oportunidades
para que las
marcas puedan...

Determinar
las preferencias
del consumidor

Influir en las
decisiones del
consumidor

Momentos
necesito
comprar

de los internautas
afirma que el
contenido y los
anuncios online
y offline le incitan​ a
buscar más información
inmediatamente en
un dispositivo con
conexión a Internet. *​*1

81%

Momentos
necesito
encontrar

Momentos
quiero ver

Las sesiones online, tal y como
las conocíamos, son historia.
Y​a no nos “conectamos” a
la red; ahora vivimos en la
red, conectados en todo
momento.​Este fenómeno no
solo ha transformado nuestro
comportamiento, sino también
nuestras expectativas. Ahora,
más que nunca, recurrimos
a nuestros dispositivos
electrónicos en momentos
en los que queremos hacer,
encontrar o comprar algo,
y esperamos conseguir
respuestas pertinentes al
instante. Esos momentos son
cruciales para las marcas,
porque es entonces cuando
se toman las decisiones y se
determinan las preferencias.
En definitiva, son l​os momentos
que más importan.

CONQUISTA L​OS
MOMENTOS QUE
MÁS IMPORTAN Momentos

quiero hacer

Fuentes:
1. Investigación “Moments that Matter” de Ipsos, junio 2015, España. 2. “The Connected Consumer Survey”, 2014/2015, España.
Referencia: Usuarios de smartphone | Vieron algún vídeo en Internet la semana anterior | Respuestas basadas en una sesión de
vídeo reciente en YouTube. * Productos verticales: productos de venta al por menor / servicios de viaje / productos de salud y
belleza / productos de medios y entretenimiento. ** “Dispositivo con conexión a Internet”: smartphone, tablet u ordenador portátil
o de sobremesa, Referencia: Internauta | En una semana normal.

