
Hispanic + Digital: Growth Delivered

www.capturagroup.com

HISPANIC ONLINE MARKET:

ENGLISH 45% 17%
BILINGUAL 31% 43%
SPANISH 24% 40%

Language

WHO IS THE HISPANIC ONLINE USER?

Language PreferenceContent Consumption

41million
Online U.S. Hispanics

Online U.S. Hispanics are more
likely to be young, educated and

affluent vs. those offline.

35% vs. 9%
are ages 18-29

44% vs. 10%
earn >$30k

75% vs. 35%
have a high school
education or higher

YOUNG, EDUCATED
& AFFLUENT

CONSUME ENGLISH ONLINE
BUT PREFER SPANISH
Consumption vs. preference indicates a gap in Spanish content availability.

SIZABLE AND
GROWING 1 million additional

online U.S. Hispanics per year.

50% greater online
growth rate for U.S.
Hispanics vs. general
market.

TECH
SAVVY

WHY TARGET HISPANICS ONLINE?

66%

GROWTH
OPPORTUNITY

16% higher mobile data usage among
U.S. Hispanics than national average.

vs 58% general market.
10% higher
than national average.

200%

use Facebook

72%
own a
smartphone

more receptive to online
ads than non-Hispanics.

Huge brand growth
opportunity, industry wide.

BUY NOW

Hispanic + Digital: Growth Delivered

www.capturagroup.com

Over 8 hours
of internet video
watched per month
vs. 6.5 hrs for
general market.

Retail

Auto

Real Estate

Health

Consumer Packaged Goods

Beauty

EntertainmentTelecommunications

Financial Services

Define your Hispanic online target segment, understand their
needs intimately and match them to your brand offering.01
Consider the appropriate executional approach from Total
Market to dedicated Hispanic communications.02

Dedicate appropriate resources to Hispanic online marketing
including paid media, content marketing and influencer
engagement.

04

Sources: AdAge, Adweek, Batanga, Being Latino “Facebook, Brightline IQ, Content Marketing Institute, Driving Sales, EConsultancy Blog, eMarketer,

Experian Marketing Services, Forrester Tamara Barber’s Blog, Gravity Media, Hispanic Online Marketing, IAB, Latin Link Media Desk, Latin Post, MediaPost,

Microsoft Advertising Blog, Mindshare, NBC Latino Tech, Nielsen, Pew Hispanic, Pulpo Media, Strategic Growth Concepts, Tapestry, Terra, Terry’s Blog,

Think With Google, Univision, 360i.

HOW TO SUCCEED IN HISPANIC ONLINE

Think mobile first, social as a must-have, and video as a required
medium for connecting with online Hispanics.03

Continuously measure, analyze and optimize your Hispanic
digital program.05

PRIORITY CHANNELS TO REACH
ONLINE HISPANICS

MOBILE SOCIAL VIDEO
50% more likely than
non-Hispanics to share
web content on a social
channel and 50% more
likely to purchase the
products they shared.

66% of Bilingual and
Spanish-dominant
U.S. Hispanics use
video sites, responsible
for biggest
video growth.

~50% of hispanics
live in cellphone-only
households.

34% use mobile to
purchase products
or services.

Hispanic + Digital: Growth Delivered

www.capturagroup.com

