
Casa de Investigación

VENTA

MÉXICO
2019

ONLINE

E S T U D I O S O B R E

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 DEACERCA 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.

ACERCA DE

Frecuencia de compra
En 2018, 38% de los compradores semanalmente adquiere algún producto o servicio por Internet. El alcance en visitas a

sitios de comercio electrónico tuvo un crecimiento de 30%.

Razones para comprar en línea
La entrega a domicilio y el ahorro de tiempo son las razones más importantes por las que el comprador continúa

comprando en línea.

Categorías adquiridas
Los productos de Moda, comida a domicilio y electrónicos son lo que más se compran, reflejando los sitios Shopping

una contribución de 16% al total de órdenes de compra monitoreadas. Servicios de suscripción en línea y la banca por

Internet son los servicios se adquirieron más en 2018.

Razones para no comprar en línea
Los No Compradores declaran que 77% de ellos tiene miedo a ser víctima de fraude electrónico, así mismo, 4 de cada

10 No compradores cree que el proceso de compra es inseguro.

El involucramiento de los compradores

como Brand advocates
Las redes sociales y reseñas son la forma en la que los compradores generan una voz de compra.

RESUMEN EJECUTIVO VERSIÓN PÚBLICA

Introducción
• Demográficos Muestra Total

• Demográficos Compradores vs No Compradores

• Diferencias significativas por Demográficos en

todas las variables (Edad, Género, NSE, Bancarización)

Conocimiento
• Fuentes de información antes de comprar

• Motivos para No comprar en línea

• Awareness de Temporalidades

Consideración
• Razones para comprar en línea

• Webrooming / Showrooming / Boomerooming

• Atributos más importantes de una página de

venta online

• Cruce de atributos de navegación vs Dispositivo

utilizado

• Aspectos diferenciadores al comparar sitios de

venta online

• Atributos Mobile para incrementar la venta

online

CONTENIDO VERSIÓN EXTENDIDA
Los estudios que genera la AMVO buscan generar mayor conocimiento sobre comercio electrónico en México, así como

brindarle a los afiliados un enfoque de inteligencia de mercados para la toma estratégica de decisiones. Si deseas conocer

la versión extendida exclusiva a Afiliados, contáctanos para unirte a la Asociación.

Compra
• Frecuencia total de la compra en línea

• Frecuencia de compra por tipo de producto

• Frecuencia de compra por tipo de servicio

• Cruce de Razones de compra en línea vs Categorías de

Productos y Servicios

• Cruce Webrooming / Showrooming / Boomerooming vs

Categorías de Productos y Servicios

• Compra Cross Border

• Frecuencia de uso de métodos de pago online

• Uso de tarjetas digitales (Débito y Crédito)

• Seguridad en la compra en línea

• Cruce Seguridad en la compra en línea vs Método de

pago

• Acciones en la prevención de fraudes electrónicos

• Incidencia de tipos de fraude electrónico en el último año

• Razones de rechazo del método de pago al comprar en

línea

• Acciones realizadas posterior al rechazo del método de

pago

• Modalidades de omnicanalidad como

generadores de valor

Entrega
• Métodos de entrega preferidos

• Lugares de entrega más utilizados

• Persona que recibe la entrega

• Tiempos y costos de envío

• Tasa de devoluciones y razones de devolución

• Nivel de dificultad en el proceso de devolución

• Promesa de satisfacción en el proceso de entrega

• Preocupaciones de los No Compradores sobre la entrega

Lealtad
• Nivel de satisfacción por canal de venta

• Frecuencia de engagement en la venta online

Medición Comportamental
• Demográficos del perfil

• Análisis de alcance por Categoría y Subsectores

• Análisis de alcance por Tipo de Dispositivo

• Análisis de Visitas por Tipo de Dispositivo

• Análisis demográfico por Categoría

• Tasa de conversión Desktop por Categoría y Subsectores

• Benchmark Internacional

OBJETIVOS

Conocer los usos y actitudes
fundamentales que impactan la Venta
Online en México.

Entender los indicadores clave de los
sitios que ofrecen Venta Online en
México.

METODOLOGÍA

7

 Casa de Estudio: Netquest

 Método: Encuesta a panel online

 Muestra Total: 1,513 encuestas respondidas

Compradores: 1,021

No Compradores: 492

 Criterio de Selección: Internautas Mexicanos.

Hombres y Mujeres entre 16 a 55 años.

 Segmento Compradores: Que hayan comprado

algún producto o servicio por Internet en el

último año.

 Levantamiento: Enero 2019

 Margen de error: +/- 2.6%

ENCUESTA DECLARADA MEDICIÓN COMPORTAMENTAL

 Herramienta de medición: Netrica

 Método: Monitoreo observado de sitios de

comercio electrónico

 Indicadores Clave:

Frecuencia

Alcance

Visitas

Tasa de Conversión

 Periodo de Análisis: 2018 vs 2017

DEMOGRÁFICOS DE LA MUESTRA

16 a

24 años

25 a

34 años

35 a

44 años

45 a

54 años

+55 años

8

Género Edad

48% 52%

28%

36%

20%

11%
5%

AB C+ C C- D+ D/E

Nivel Socioeconómico

27%
30%

15% 13% 12%

4%

Productos Bancarios

Bancarizados No Bancarizados

80%
20%

Uso de Dispositivos

63% Laptop

39% Desktop

31%
Tablet

94%
Smartphone

Regiones (Áreas Nielsen)

11%

41%

14%

14%

15%

5%

R6 Sureste

R5 D.F.

R4 Centro

R3 Oeste/

Centro

R2 Norte

R1 Pacífico

1,513 encuestas

Metodología: Comunidad de consumidores que comparten información a través de encuestas online y otras técnicas de
recolección de datos a cambio de incentivos.

ENCUESTA
DECLARADA

Conocimiento Consideración Compra Entrega Lealtad

ENCUESTA
DECLARADA

Conocimiento Consideración Compra Entrega Lealtad

FUENTES DE INFORMACIÓN
PARA DECIDIR COMPRAR EN LÍNEA

53% 52%
49%

43%
39%

32%
27% 26%

14% 13% 11% 10%
7%

1%

11
P. ¿Qué fuentes de información consultas normalmente para decidir comprar un servicio o producto por Internet?
Selecciona todas las opciones que apliquen. Compradores = 1,021

S
it

io
 w

e
b

 /
A

p
p

d

e
 la

 t
ie

n
d

a

B
u

sc
a

d
o

re
s

(E
j.

G
o

o
g

le
, B

in
g

,
e

tc
.)

S
it

io
s

m
u

lt
i-

ca
te

g
o

rí
a

(E
j.

A
m

a
zo

n
, M

e
rc

a
d

o
 L

ib
re

,
L

in
io

, e
tc

.)

R
e

d
e

s
so

ci
a

le
s

(E
j.

In
st

a
g

ra
m

, F
a

ce
b

o
o

k
,

P
in

te
re

st
, e

tc
.)

R
e

co
m

e
n

d
a

ci
o

n
e

s
d

e
 a

m
ig

o
s

y
 fa

m
il

ia
re

s

P
u

b
li

ci
d

a
d

 e
n

 lí
n

e
a

B
lo

g
s

y
 r

e
se

ñ
a

s

S
it

io
 w

e
b

 /
A

p
p

d

e
 o

fe
rt

a
s

y
 d

e
sc

u
e

n
to

s
(E

j.
G

ro
u

p
o

n
,

C
u

p
o

n
a

ti
c,

 e
tc

.)

T
e

le
v

is
ió

n

(a
b

ie
rt

a
 o

 d
e

 p
a

g
a

)

F
o

ll
e

to
s

y
 v

o
la

n
te

s

In
fl

u
e

n
ce

rs

P
u

b
li

ci
d

a
d

 e
x

te
ri

o
r

(E
sp

e
ct

a
cu

la
re

s,
 m

u
ro

s)

N
e

w
sl

e
tt

e
rs

y
 b

o
le

ti
n

e
s

p
o

r
su

sc
ri

p
ci

ó
n

O
tr

a

El sitio web o app de las tiendas en línea así como los buscadores y los

sitios multi-categoría son las principales fuentes de consulta cuando el

comprador está interesado en adquirir un producto o servicio en línea.

Conocimiento Consideración Compra Entrega Lealtad

PRINCIPALES MOTIVOS PARA NO COMPRAR EN LÍNEA

12

78%
Me gusta la experiencia

de comprar en la tienda física

77%
Prefiero ver y tocar los productos antes

de comprarlos

77%
Me gusta recibir mi compra en ese

momento

57%
Me gusta recibir orientación

personalizada del vendedor(a)

19% No me gusta comprar en general

77%
No quiero arriesgarme

a un fraude electrónico

73%
No me da confianza dar mis datos

bancarios por Internet

55%
Me da miedo equivocarme

al elegir mi compra

32%
No sé cómo se puede

pagar en efectivo

24%
No entiendo cómo

comprar por Internet

Preferencia de Compra
Miedo o

Desconocimiento

P. ¿Qué tan de acuerdo estás con las siguientes actitudes? T2B No Compradores = 492

Conocimiento Consideración Compra Entrega Lealtad

ENCUESTA
DECLARADA

Conocimiento Consideración Compra Entrega Lealtad

TOP 5 RAZONES PARA
COMPRAR EN LÍNEA

14
P. ¿Cuáles son las razones por las que compras por Internet productos y servicios?
Selecciona todas las opciones que apliquen. Compradores = 1,021

48%

En Internet

encuentromás

promociones y

descuentos que

en una tienda física

Ahorro tiempo

53%
Recibo mis compras

a domicilio

58%

47.4%

Puedo comparar
precios y variedad

antes de comprar Encuentro productos que

no están disponibles

en una tienda física

47%

La compra de productos y servicios por Internet para

recibirlos a domicilio y ahorrar tiempo son aspectos clave

que nos demuestran cómo los compradores asimilan la venta

online a su vida diaria.

Variación vs 2017

Conocimiento Consideración Compra Entrega Lealtad

APARIENCIA DE LA PÁGINA WEB
Y SU NIVEL DE INFLUENCIA PARA COMPRAR EN LÍNEA

No influye Influye Mucho

16

8 de cada 10 compradores

considera que la apariencia

de la página influye en

completar la compra.

T2B

82%

P. . ¿Qué tanto influye la apariencia de la página de una tienda para completar la compra en ese sitio? T2B.
Compradores = 1,021

Conocimiento Consideración Compra Entrega Lealtad

ENCUESTA
DECLARADA

Conocimiento Consideración Compra Entrega Lealtad

FRECUENCIA DE COMPRA EN LÍNEA

7%

29%

14%
16%

9%

38%
34%

16%

5% 7%

Semanal Mensual Cada 2 a 5 meses Cada 6 meses Una vez al año

2017 2018

21
P. ¿Qué tan frecuentemente adquieres productos y servicios por Internet? 2018 Promedio Productos y Servicios.
Compradores = 1,021. Resultados 2017 referentes al Reporte de Hábitos deL comprador en línea. AMVO & Netquest 2018

El comprador en línea está aumentando su frecuencia de compra, adoptando a su rutina la

adquisición de productos y servicios por internet.

Conocimiento Consideración Compra Entrega Lealtad

PENETRACIÓN
COMPRA ONLINE
PRODUCTOS

22

Conocimiento Consideración Compra Entrega Lealtad

P. ¿Qué tan frecuentemente compras los siguientes
productos por Internet? Compradores = 1,021

26%

27%

30%

35%

54%

58%

60%

63%

65%

67%

77%

Compro este producto

por Internet

No compro este producto

por Internet

Moda
(ropa, calzado, accesorios)

Comida a domicilio

Electrónicos
(computadoras, cámaras, celulares)

Hogar
(decoración, muebles, electrodomésticos)

Juguetes y

videojuegos

Belleza y cuidado personal
(cosméticos, perfumes, cremas)

Deportes
(ropa deportiva, equipo especial)

Supermercado

Mascotas
(alimento, juguetes, artículos para mascota)

Medicamentos

Niños y bebés
(ropa, artículos para bebé)

La compra online de

productos cada día se

diversifica más, abriendo

camino a una amplia gama de

productos tradicionalmente

vendidos offline.

PENETRACIÓN
COMPRA ONLINE
SERVICIOS

24

Conocimiento Consideración Compra Entrega Lealtad

P. ¿Qué tan frecuentemente compras los siguientes
servicios por Internet? Compradores = 1,021

Servicios de suscripción
(series, películas, música online)

Banca por Internet
(pagos, transferencias, retiro de efectivo)

Entretenimiento
(boletos de cine, conciertos, espectáculos)

Telefonía móvil
(carga de saldo, renovación, transferencia de saldo)

Contenido digital
(Descarga de música, libros)

Servicios
(pago de agua, luz, predial, tenencia, teléfono)

Turismo
(avión, autobús, hospedaje, paquetes turísticos)

Movilidad urbana
(taxi, scooter, moto, bicicleta) 60%

61%

63%

66%

70%

76%

77%

77%

Compro este servicio
por Internet

No compro este servicio
por Internet

La alta penetración de

todos los servicios

analizados demuestra

que la experiencia

impacta positivamente

en la recurrencia de

adquisición.

COMPRA CROSS BORDER

26
P. ¿Qué tan probable es que realices las siguientes acciones? T2B
Compradores = 1,021

6 de cada 10
compradores
Realiza compras a sitios
internacionales

Conocimiento Consideración Compra Entrega Lealtad

LA SEGURIDAD EN LA COMPRA EN LÍNEA

28

0% 20% 40% 60% 80% 100%

Totalmente

inseguro

Algo

inseguro

Neutral Algo

seguro

Totalmente

seguro

No Compradores

Compradores

T2B

28%

T2B

58%

B2B

43%

B2B

16%

P. ¿Qué tan seguro consideras que es realizar compra de productos y servicios por Internet?
Compradores = 1,021 No Compradores = 492

La confianza en la seguridad del

comprador se duplica al

experimentar una compra en línea.

Conocimiento Consideración Compra Entrega Lealtad

PREVENCIÓN DE FRAUDES
EN LOS COMPRADORES ONLINE

29
P. ¿Qué tan frecuentemente realizas las siguientes acciones? T2B. Compradores = 1,021

80%

Antes de comprar se asegura de que

es un sitio con certificado de

seguridad

Certificado de
seguridad

28%

Guarda sus datos personales al

momento de comprar en línea

Datos
personales

Guarda información bancaria para

futuras compras en el sitio web donde

está comprando

20% Datos
bancarios

Nunca compra o hace

transacciones en internet desde

Wi-Fi público

70%No WiFi Público
para comprar

Los compradores en línea consideran que frecuentemente realizan acciones para prevenir fraudes electrónicos.

Conocimiento Consideración Compra Entrega Lealtad

ENCUESTA
DECLARADA

Conocimiento Consideración Compra Entrega Lealtad

MÉTODOS DE ENTREGA PREFERIDOS
PARA LA COMPRA EN LÍNEA

33
P. ¿Qué métodos de entrega se adaptan más a tu estilo de vida? Selecciona todas las opciones que apliquen.
Compradores = 1,021

Envío a
domicilio

84%
Recolección en

centro de distribución
(Ej. Oficina Postal, Oficinas de

Paquetería, etc.)

Pago contra
entrega

23% 23%
Recolección
en la tienda

20%

Conocimiento Consideración Compra Entrega Lealtad

ENCUESTA
DECLARADA

Conocimiento Consideración Compra Entrega Lealtad

FRECUENCIA DE ENGAGEMENT
EN LA VENTA ONLINE

40

Escribe reseñas sobre su
experiencia con el
producto o servicio

adquirido

Comparte en redes
sociales la compra que

realizó en línea

Sigue las marcas que le
gustan a través de sus

redes sociales

Se suscribe a comunicación
de las marcas que le gustan
(boletines de información,

ofertas y descuentos)

24%

P. ¿Qué tan frecuentemente realizas las siguientes acciones? T2B Compradores = 1,021

45% 39% 22%

Conocimiento Consideración Compra Entrega Lealtad

MEDICIÓN
COMPORTAMENTAL

Crecimiento
e-commerce

Rol de Mobile Mayor
Confianza

SECTORES Y CATEGORÍAS DE SITIOS EVALUADOS
PERIODO: Enero –Diciembre 2018

42

ONLINE
PAID SERVICES
Coupons

Food Delivery

Parcel & Courier Services

Photography Services

Tickets

Wellness & Beauty

Adult

Auction

Automotive Parts & Accessories

Baby and Kids

Beauty & Cosmetics

Collectibles

Craftwork

Culture

Fashion

Home & Decoration

Multicategory

Multicategory Equipments

Office Supplies

Pets

Pharmacy

Sports

Supermarket

Toys

Video Games

SHOPPING
Accommodations & Hotels

Airlines

Online Travel Agency

Transportation

TRAVEL

MEDICIÓN
COMPORTAMENTAL

Crecimiento e-
commerce

Rol de Mobile Mayor
Confianza

DEMOGRÁFICOS
PERFIL COMPORTAMENTAL

44

El segmento millennial masculino de niveles altos es el perfil que suele

realizar más visitas en sitios de comercio electrónico.

Reporte Netrica. Enero a Diciembre 2018

52
48

54

46

Hombre Mujer

Género

57.0

28.0

10.0
5.0

61.2

24.9

9.5

4.3

ABC+ C/C- D+ D/E

28.0

34.0

21.0

11.0

6.0

27.2

37.5

21.8

9.7

3.8

16 a 24

años

25 a 34

años

35 a 44

años

45 a 54

años

Más de 55

años

Edad NSE

% Distribución de

población internauta

% Distribución de

Visitas

CONTRIBUCIÓN AL CRECIMIENTO EN
VISITAS DE VENTA ONLINE

45

30%
Crecimiento
Visitas promedio mensuales

WWW

0.6

27.6

1.8

Online Paid Services Shopping Travel

Contribución al crecimiento
(%)

Crece de manera importante las visitas en e-commerce a través del sector Shopping.

Reporte Netrica. Enero a Diciembre 2018

ALCANCE SITIOS DE VENTA ONLINE
2018 VS 2017

46

30.8%

67.7%

22.9%

Online Paid Services Shopping Travel

Alcance % (Reach)

Promedio mensual

3.0 pp

0.2 pp

2.0 pp

Variación vs 2017Reporte Netrica. Enero a Diciembre 2018

Este crecimiento se ve reflejado
en un mayor alcance del sector.

ALCANCE SITIOS DE VENTA ONLINE
2018 VS 2017

47

Frecuencia
mensual

4.8 pp

Variación vs 2017Reporte Netrica. Enero a Diciembre 2018

Sin embargo, aún hay mucho

conquistar a nivel alcance y

frecuencia.

0

10

20

30

40

50

60

70

0 10 20 30 40 50 60 70 80 90 100

F
re

cu
e
n

ci
a
 M

e
n

su
a
l

Alcance %

Tamaño

burbuja

0.4 pp

0.9 pp

Travel
OPS

Shopping

Travel

Online Paid Service

Shopping

! Importancia

de visitas=

MEDICIÓN
COMPORTAMENTAL

Crecimiento e-
commerce

Rol de Mobile Mayor
Confianza

VISITAS POR DISPOSITIVO

49

Cada vez más visitas en e-commerce a través de dispositivos móviles.

 -

 200,000

 400,000

 600,000

 800,000

 1,000,000

 1,200,000

Q117 Q217 Q317 Q417 Q118 Q218 Q318 Q418

Visitas (Miles)

Promedio mensual

Reporte Netrica. Enero a Diciembre 2018

Desktop

Mobile

Total
Devices

61% 65% 68% 68% 72% 74% 76% 79%
Share
Mobile

39% 35% 32% 32% 28% 26% 24% 21%
Share

Desktop

VISITAS POR DISPOSITIVO

50

El sector Travel se vuelve relevante cuando hablamos de crecimiento de visitas en mobile.

Visitas (Variación 2018 vs 2017)

Promedio mensual

Reporte Netrica. Enero a Diciembre 2018

Desktop

Mobile

-7%

-27%

-4%

-16%

49%

15%

55% 51%

Total Online Paid
Services

Shopping Travel

ALCANCE POR DISPOSITIVO

51

En 2018 se observó un mayor alcance en Shopping y Travel a través de dispositivos móviles.

Reporte Netrica. Enero a Diciembre 2018

Mobile

24%

68%

25% 27%

60%

17%

OPS Shopping Travel OPS Shopping Travel

5.9 pp

Variación vs 2017

Alcance (Reach %)

Promedio mensual

Desktop

5.1 pp

0.3 pp
7.0 pp 3.5 pp

2.2 pp

CONTRIBUCIÓN DESKTOP
AL CRECIMIENTO EN ÓRDENES DE COMPRA

53

7.6%
Crecimiento
Órdenes Desktop

-8.2

16.0

-0.2

Online Paid Services Shopping Travel

Contribución al crecimiento
por sector (%)

Sector Shopping contribuye al crecimiento de las compras en 2018.

Reporte Netrica. Enero a Diciembre 2018

Impulsado por

Tickets

Impulsado por

Multicategory

Impulsado por

Airlines

MEDICIÓN
COMPORTAMENTAL

Crecimiento e-
commerce

Rol de Mobile Mayor
Confianza

BENCHMARK INTERNACIONAL
MÉXICO VS ESPAÑA

57Reporte Netrica. Enero a Diciembre 2018

Travel y OPS con oportunidad en Alcance,

mientras Shopping con un mayor nivel de

frecuencia por alcanzar.

Tamaño

burbuja! Importancia

de visitas=

0

10

20

30

40

50

60

70

0.0 10.0 20.0 30.0 40.0 50.0 60.0 70.0 80.0 90.0 100.0

F
re

cu
e
n

ci
a
 M

e
n

su
a
l

Alcance %

• Multicategory

• Beauty & Cosmetics
• Sports

• Multicategory

• Fashion
• Beauty & Cosmetics

TENDENCIAS

• Accommodations & hotels

• Food Delivery

Shopping

Online Paid Services & Travel

MÉXICO ESPAÑA

Travel
OPS Travel

OPS

Shopping

Shopping

https://es.wikipedia.org/wiki/Bandera_de_M%C3%A9xico
https://www.amazon.es/Spain-Surf-Toalla-Algod%C3%B3n-Bandera/dp/B07DQQ4V8G
https://es.wikipedia.org/wiki/Bandera_de_M%C3%A9xico
https://www.amazon.es/Spain-Surf-Toalla-Algod%C3%B3n-Bandera/dp/B07DQQ4V8G

GRACIAS.

Daniela Orozco
Research Manager AMVO

daniela@amvo.org.mx

Para mayor información:

www.amvo.org.mx/estudios

