

A Neo Interactive bemutatja:

Viber használói országos reprezentatív kutatás és körkép

2017 ősz
Szemelvény

A Neo Interactive ötlete és megbízása alapján, a digitális reklámügynökség szakértői adatelemzésével és grafikai információábrázolásában – valamint a lakossági online megkérdezést és ezt megelőző omnibusz felmérést végző, illetve marketing döntéshozókkal mélyinterjúkat készítő Inspira Research kutatócég közreműködésével – elkészült kutatás fő célja, hogy bemutassa a Viber chat platform magyarországi használóinak szokásait.

A reprezentatív lakossági kutatás kiegészült a fent említett mélyinterjúkkal, valamint a neo által végzett további desktop kutatással is.

Miért a Neo Interactive, és miért a Viber?

A digitális marketingkommunikációban 15 éve élen járó neo Magyarországon elsőként kezdett el márkák számára közösségi média marketinget folytatni. Az egykori iWiW-től a Facebookon át például az Instagramig változatos és izgalmas út vezetett. Ami viszont bármilyen közösségi portálon történő márkamegjelenésben közös, hogy a márkák igyekeznek a fogyasztóikat követni. Követni őket oda, ahol az idejüket töltik – hiszen a korábbi médiafogyasztási szokásokat drasztikusan átrendezte a social média megjelenése – és lekövetni őket úgy is, hogy a márkák maguk is egyfajta személyiségként jelennek meg a közösségi terekben: posztolnak, kommentálnak, lájkolnak, és (ügyfél)kapcsolati hálót építenek maguk köré.

Napjainkban ismét nagy változás zajlik, ugyanis megjelent a social platformok egy új generációja, amely sokkal személyesebb, azonnalibb, és jobban túllép a klasszikus one-to-many kommunikáción, mint a mostanra itt-ott old-school, de legalábbis megújulási kényszer alatt álló Facebook.

Az úgynevezett dark social térnyerésének alapja, hogy az emberek mindinkább a privát csatornáikon keresztül fogadnak és osztanak tartalmakat, az „anyukákról” leválasztott Facebook Messenger mellett elég csak a Viberre, WhatsAppra vagy például a Snapchatre gondolni.

A fogyasztókat pedig nyilván a márkák is követni fogják előbb-utóbb a publikus platformokról a személyesebb beszélgetést biztosító csatornákra. Ezekről viszont kevesebbet tudunk – innen a dark social elnevezés is –, hiszen a szokásos webes analitikai eszközökkel nem mérhetőek. Így az úttörő reklámügynökségek és márkák kezdetben csak a sötétben tapogatóznak, amikor a csevegő alkalmazásokban akarnak kommunikációt folytatni; nem kérdés tehát, hogy miért van szükség arra, hogy ha nem tudjuk közvetlenül mérni, akkor hiteles – vagyis reprezentatív – kutatással határozzuk meg az itt kialakult felhasználói szokásokat.

A chat platformok közül pedig azért esett a Viberre a választásunk, mert egyrészt a magyar piacon masszív trónkövetelő a maga közel 3 millió felhasználójával, másrészt olyan szemlélettel és funkciókkal indított, ami pont ennek az újgenerációsságnak lényeges sajátossága. Az is szempont, hogy a Viber – ellentétben az itthoni nagy vetélytárs Facebook Messengerrel – kiemelt piacként tekint Magyarországra, szakemberei elérhetőek, így akár lehetőség van a hazánkból induló, a csevegő alkalmazás rendszerét is érintő márkakommunikációs innovációkra. Sőt a Viber nem csupán kommunikációra alkalmas, hanem ügyfélszolgálatként, egyedi promóciók terepeként is megállja a helyét, és az e-kereskedelem számára is épp most nyílik ki.

* * *

Az infodizájnnal reprezentált kutatás kivonatos változatát jelen anyag formájában osztjuk meg az érdeklődőkkel. A szemelvény tartalmazza a Viber-használók teljes mintáján mért demográfiai és használatra vonatkozó eredményeket, csakúgy, mint a marketingesekkel készült mélyinterjúk főbb következtetéseit, illetve a deskop research nyomán elkészült hazai Viber-panorámaképet.

Ha kíváncsi a mélyebb összefüggésekre is, a gyakran meglepő, az előzetes percepcióknak ellentmondó részletekre, illetve pontos felhasználói vagy tartalmi célzásra lehetőséget adó eredményekre – vagyis arra, hogy életkor, nem, használati gyakoriság, régió, településszerkezet valamint iskolai végzettség szempontjából hogyan alakul a Viber-használók aránya –, akkor ne álljon meg félúton.

A jelen szemelvényben látható kutatási kérdések mentén összeállított, de nem csupán az itt bemutatott teljes mintán értelmezett eredményeket tartalmazó, hanem az összes csoportbontás ismeretében szelektált és jól érhetően megfogalmazott tanulságokkal, felhasználói profillozással, összefoglaló (mátrix)táblázatokkal, infografikákkal kibővített kiadványunk, illetve igény esetén háttér excel-táblázatunk segítségével professzionálisan tervezheti meg cégének chatmarketing aktivitását.

A részletekért keressen bennünket: novak.ferenc@neo-interactive.hu.

Neo Interactive Kft. Minden jog fenntartva. A reprezentatív Viberkutatás jelen, kivonatos változatának egésze vagy részei magán, illetve tájékoztatói (pl. újságcikk, blog stb.) célra szabadon felhasználhatóak, megoszthatóak, terjeszthetőek a forrás megnevezése mellett: „Reprezentatív lakossági Viberkutatás és körkép, Neo Interactive (neo.viberkutas.hu)”. Kereskedelmi és üzleti felhasználás csak előzetes írásbeli engedély birtokában lehetséges. Igényét, kérjük, a neo@neo-interactive címre küldje. Köszönjük!

A reprezentatív kutatás módszertana

Omnibusz felmérés után lakossági online lekérdezés

Cél: alap-adatok szerzése egy reprezentatív mintán a Viber applikációt ismerők és használók profiljáról

- kivel kommunikálnak a Viberen
- milyen funkciókat használnak
- milyen funkciókat látnának még szívesen
- követnek -e márkákat
- milyen információkat, híreket fogadnának a Viberen
- mit vásárolnának és milyen szolgáltatást vennének igénybe a Viberen keresztül
- ismerik -e a chatbotokat

Célcsoport és minta felépítése:

16-49 – online kérdőívvezés, 2017-09-04 és 2017-09-15

A számértékekben nem mutatunk tizedesjegyeket, minden részadatot – a kerekítési szabály szerint lefelé vagy felfelé kerekítve – egész számmal írunk és ábrázolunk. Ezért azoknál a kérdéseknél, ahol a kitöltők csak egyetlen választ adhattak meg, azaz ahol a válaszbeli részelemek összessége a 100%-ot adja ki, esetenként előfordulhat, hogy a kerekítések miatt – az egyes kerekített elemeket összeadva – az „összesen” nem pontosan száz százalékra jön ki.

A Közép-, Nyugat- és Kelet Magyarország elnevezés az alábbi KSH régiókat foglalja magában: Nyugat: Nyugat-Dunántúl, Közép-Dunántúl, Dél-Dunántúl | Kelet: Észak-Magyarország, Észak-Alföld, Dél-Alföld | Közép: Közép-Magyarország, (Budapest és Pest megye)

Lakossági reprezentatív kutatás

Hallott-e már a Viberről és használta-e már a Vibert?

Hallott-e már a Viber alkalmazásról?
N= 1000

Használja a Viber applikációt?
Bázis: Aki hallott már a Viber alkalmazásról n = 870

A magyar viberezők demográfiája

Nem szerint*

Iskolai végzettség szerint

Régió szerint

Település jellege szerint

Kor szerint

A magyar viberezők a percepciókkal ellentétben idősebbek, 40%-uk a 45 évnél idősebb korosztályba tartozik.

A nyugat-magyarországi régió összes viberezőn belüli kisebb arányának okai között lehet, hogy a szomszédos Ausztria „WhatsApp-ország”.

A kutatási eredményhez képest a Viber saját adatai szerint a magyar felhasználók 57%-a nő és 43%-a férfi. (VIBER CEE adat 2017Q1-re vonatkozóan, a Facebook hirdetési rendszerére támaszkodva).*

Viber használókra reprezentatív kutatás a 16-49-es korosztályra

Milyen gyakran használja/nyitja meg a Viber applikációt?

-
 Mindennap, (szinte) állandóan
-
 Naponta, de csak néhányszor
-
 Naponta egyszer
-
 Hetente többször, de nem mindennap
-
 Havonta néhány alkalommal
-
 Ritkábban

A viberezők 37%-a naponta használja az alkalmazást.

77%

41%

15%

12%

9%

4%

1%

1%

A Viber mely funkcióit használja általában?

Privát csevegés, szöveges
üzenetküldés

Telefonálás

Videótelefonálás

Hangüzenet

Csoportos
beszélgetés

Direkt üzenetek
fogadása márkáktól,
médiától, cégektől

Márkákhoz, médiához,
cégekhez kapcsolódó
nyilvános tartalmak követése

Egyéb

A viberezők átlagosan 1,6 funkciót használnak.

Light használók (1-2 funkciót használnak)

86%

Heavy használók (maximum 5 funkciót használnak)

14%

Általában kivel (kikkel) szokott kommunikálni a Viberen keresztül?

A Vibert használók szerint a legcikibb szavak chatelés közben:

Úti, futi, uncsi, szercsi, puszoszi, okszi, micsi, tali, köszcsi, szivcsi, ciki

Mennyire jellemzőek az alábbi állítások arra, amikor Ön Viberen másokkal cseveg/chatel?

Valamilyen esemény pl.: utazás, party stb. megszervezésére erre az alkalomra szóló csoportot hozok létre

Általában használok ékezeteket

Küldök EMOJI-ket (pl. smiley)

Használok matricákat/stickereket

Másokkal képeket/fotókat osztok meg

Szoktam linkeket küldeni az ismerőseimnek

Szoktam rövidítéseket használni chatelés közben

Szoktam GIF-eket küldeni

Másokkal videófile-okat osztok meg

Hangüzeneteket küldök

Videóüzeneteket küldök

Viberben készült rajzokat küldök

A magyar viberezők 78 %-a használ ékezeteket, közel felük matricákat, kétharmaduk pedig emojikat (is) küld chateléskor.

Általában milyen matricákat szokott küldeni Viberen?

tipp

Étel-italt, táncot és köszönést kifejező matricák küldésében nagy az eltérés a nemek között, míg a gratulációt, a kérést vagy a figyelmeztetést kifejező matricákat életkor szerint használják nagy különbséggel a viberezők.

Milyen új funkciót látna legszívesebben a Viberen?

Jelen ábrán néhány üzletileg kiemelten informatív részletet kitakartunk, ezen információk nem képezik részét az ingyenesen megosztott kutatási eredményeknek. Amennyiben a teljes kutatás érdekelné, keressen minket!

Az internetszolgáltatót mellőző „bluetooth chat” lehetőség a válaszadók közel harmadának felkeltette az érdeklődését.

Még mi mindenre használta a Vibert?

A válaszadók többnyire a hétköznapi, általános kommunikációra használják a Vibert.

Viber vs. Facebook Messenger

Mennyire ért egyet az alábbi állításokkal?

A Viber használata egyszerű

Már nem is igazán használok smst, inkább Facebook Messengert használok

A Viber megkönnyíti a kapcsolattartást az itthoni ismerőseimmel

A Viber megkönnyíti a kapcsolattartást a külföldi ismerőseimmel

Már nem is igazán használok smst, inkább Vibert használok

A Viberen kevesebb hirdetéssel találkozom, mint Facebook Messengeren

Szerintem a Vibert inkább telefonálásra, míg a Facebook Messengert inkább chatelésre jobb használni

A Viber trendibb, mint a Facebook Messenger

Jobb Viberen használni a csoportos beszélgetéseket, mint Facebook Messengeren

A Viberen lévő nyilvános tartalmakból, tehát a márkák, médiák és cégek hírfolyamából tájékozodom

A teljes mintához képest a különböző csoportok szerinti bontásban (pl. életkor, használati gyakoriság) jelentős eltérések mutatkoznak.

Milyen típusú cégeket, márkákat, oldalakat követne legszívesebben a Viberen?

44%

Egyiket sem

19%

Fesztiválok, vagy szórakozóhelyek oldalait

18%

Híroldalt

18%

Utazási oldalt

17%

Gasztro magazint

13%

(Női) Magazint

13%

Bevásárlóközpont oldalát

12%

Humoristákat

12%

Karrierrel kapcsolatos oldalt

12%

Valamilyen márka, szolgáltató oldalát

10%

Sport klub, egyesület oldalát

3%

Bloggert

2%

Egyéb

A mintában nagyon alacsony azok száma, akik már követnek márkákkal, cégekkel kapcsolatos tartalmakat, azonban **a válaszadók több mint fele nyitott a különböző témájú oldalak követésére.**

Milyen híreket, információkat, lehetőségeket fogadna szívesen a márkáktól, cégektől?

© 2017 Neo Marketing Research. Minden jog fenntartva.

Jelen ábrán néhány üzletileg kiemelten informatív részletet kitalartunk, ezen információk nem képezik részét az ingyenesen megosztott kutatási eredményeknek. Amennyiben a teljes kutatás érdekelné, keressen minket!

Milyen terméket vásárolna Viberen keresztül?

Milyen szolgáltatást venne igénybe Viberen keresztül?

Ön mennyire ért egyet az alábbi állításokkal a Viber/Messenger chatbotokról?

Illik köszönni a chatbotnak

11%

44%

A chatbotokkal vicces beszélgetni

24%

34%

A Skynet volt a világ első chatbotja

16%

32%

Előfordult már, hogy egy chatboton vezettem le a feszültségemet

57%

16%

A chatbotok mögött valójában középkorú hölgyek ülnek és ők válaszolnak

49%

15%

Szerintem a chatbotok nem értik, amit mondok

25%

19%

Inkább idegesítő, mint hasznos

31%

25%

A válaszadók 69%-a nem hallott még a chatbotokról, ami azt is jelentheti, hogy az elnevezés ismeretlen számukra.

 Inkább nem értek egyet

 Inkább egyetértek

B2B mélyinterjúk

Chat-platformok szerepe általánosságban - hirdetői percepciók

- A hirdetők kevés információval rendelkeznek, kevés a konkrét tapasztalatuk, kicsi rálátásuk van erre a területre.
- A márkáknak, cégeknek kihívást jelent állandó, jó és érdekes tartalommal megjelenni.
- Az ügyfélekezelésben a chatbotok elterjedését látják a jövőben.

A chat-platformok előnye és hátránya a márkakommunikációban - hirdetői percepciók

+ Előnyök

- Könnyebben és gyorsabban el lehet érni a célcsoportot.
- „Robotokkal” hatékonyan lehet összetettebb ügyfélszolgálati problémákat is megoldani.
Élményszerű funkciók alkalmazásával a chatplatformok márkáépítésre, lojalitásnövelésre, fogyasztói frusztráció-csökkentésre is alkalmassá válhatnak.

- Hátrányok

- A márkának kihívást jelenthet olyan stílusban, hangnemben megszólítani a chat-platformon a célcsoportot, amely nem tolaodó és a márkához is közel áll. A márkakommunikáció ezen fajtája hatol be legjobban a privátszférába.

Melyik chat-platformot és melyik funkciót használták már és melyik esetében látnak potenciált

- Viber public account funkciója: úgy érzik nincs erre kapacitás, mivel komoly szakértelem szükséges a válaszokhoz.

A Viber applikációval kapcsolatos vélemények - hirdetői percepciók

- A Viber a márkakommunikációs lehetőséget prioritásként kezeli, komoly „fejlesztőcsapat lehet mögötte”. A kiterjedt/bőséges vizuális eszközkészlet kialakítását nagyon fontosnak tartják a hatékony márkakommunikációban.
- A Viber funkciók közül a chatelést, automatikus chatbotokat és stickereket tartják hasznosnak marketing kommunikációs szempontból.
- A felhasználókról többféle adatot (pl.: demográfia, más applikációk használata) várnak a Vibertől.

A chat-platformok jövője - hirdetői percepciók

- Nemcsak lakossági, hanem B2B kommunikációra is alkalmas lehet.
- A Viberen látszik, hogy élen jár a márkakommunikációs célokra való technológiai fejlesztésekben.
- A Facebook Messenger megvalósíthatja azokat a funkciókat, amit a Viber, ezzel versenyelőnyre tehet szert.

Viber általi mérési adatok

Felhasználók

Átlagos kontaktok száma: **50**

Átlagosan követett nyilvános fiókok száma: **4-5**

Egy átlagos napon elküldött üzenetek száma: **~30 millió**

Egy átlagos nap alatt lebonyolított hívások, percben: **~3,8 millió**

Egy nap alatt átlagos aktív csevegések száma, felhasználónként: **6-10**

Magyar mobil tulajdonosok, akik Vibert használnak: **76%**

Tartalmak

Tartalmak megoszlása a nyilvános fiókokban:

**100% szöveges; 36% képes; 15% matrica;
5% URL/GIF; 2% videó; 1% kontakt megosztás;
3% egyéb**

Legnagyobb interakciót kiváltó tartalom típusok:

GIF, videó, matrica

Matricák

Átlagos napon küldött matricák száma: **1,25 millió**

Átlagos nap küldött matricák száma, felhasználónként: **~4,6**

Átlagos napon matricát küldők száma: **napi 267.000 fő**

1,3 M

Hazai márkafiókok Viberen

Connect. Freely.™

453 K

Summer Vibes Asszisztens

411 K

102 K

Dumaszház chatrobot

40 K

Ragnar

35 K

Netpincér bot

4,1K

2 K

665

548

neobot

Hazai média- és influencerfiókok Viberen

NOSALTY
278 K

FEMINA
179 K

index
74 K

24 **HU**
54 K

Blikk
10,1 K

9,5 K

GLAMOUR
8,2 K

JOY
5,7 K

nemzeti sport
5,5 K

esty style
5,4 K

beautyjunkie
2 K

HELLO BLACKFRIDAY

tipp

Úgynevezett zárt, vagy titkos csoportok is léteznek Viberen

(pl. Uber-Taxi csoport, Smoke & Charm TDI Club, Buszsofőrök csoportja, Festival Transcsoport, Kamionos adok-veszek csoport).

 Chatbot neve

Magyar matricacsomagok

Galaxy Cosmetics

Szakállas vagy borotvált?

Adaptive

Day & Night by Adaptive

NESCAFÉ

Nescafé matricacsomag

Sziget - Island of Freedom

Crazy Sztickerz by Sziget

Árkád

Árkád shopping

Index

Gyíkember az Indextől

Femina.hu

Anna és Virsli

24

Bundás és a haverok

Kellemes húsvétot!

Viber Hungary

Szerelemrandi

Kérje teljes kutatási anyagunkat!

Mit gondol, a 16-30 év közötti Viber-használók közül melyik, a férfi vagy a női nem dominálja kétharmados aránnyal ezt a korcsoportot? Miközben az idősebb viberező korcsoportban csupán 42 %-os az aránya.

Magyarul: **A fiatal viberezők nagy eséllyel inkább férfiak vagy inkább nők? És az idősebbek?**

28%-os, illetve 43%-os az aránya a két vizsgált életkori csoportban – a 16-30, illetve a 31-49 évesek körében – a napi Viber-használóknak. De melyik szám melyik korcsoporthoz tartozhat?

Magyarul: **A fiatal titánok vagy a magasabb vásárlóerejű idősebbek az aktívabb viberezők?**

Az akcióképes tudás a részletekben lakozik. Kíváncsi, hogy életkor, nem, használati gyakoriság, régió, településszerkezet, valamint iskolai végzettség szempontjából hogyan alakul a Vibert használók aránya? Hasznosnak tartaná a szelektált és érhetően megfogalmazott, látványosan bemutatott tanulságokat, a megrajzolt viberező női, férfi, 30 év alatti stb. profilokat? Vagy akár a több száz soros háttér excel-táblázatban vadászna érdekességekre?

Keressen bennünket:

novak.ferenc@neo-interactive.hu

További információkért pedig látogasson el a neo.viberkutas.hu vagy a www.neo-interactive.hu oldalakra.

Kérje teljes kutatási anyagunkat!

Kelet-Magyarországot és Nyugat-Magyarországot vizsgálva, 40% az egyik régió, de csak 24% a másik régió részaránya az összes 16-30 év közötti Viber-használón belül. Meg merné-e tip-pelni, hogy melyik régióban van közel kétszer annyi fiatal viberező?

Magyarul: **A kelet-magyarországi vagy a nyugat-magyarországi 30 év alattiak közül kerül ki a jóval több Viber-felhasználó?**

A viberezők közül milyen iskolai végzettséggel rendelkezőkre igaz az a meglepő adat, hogy 46%-uk igen gyakori használó, naponta többször vagy szinte állandóan viberezik, míg 55%-uk nagyon ritkán nyitja meg a Vibert?

Magyarul: **Az alacsonyabban, közepesen vagy magasan edukált viberezőkre jellemző-e a csoporton belüli kettősség, azaz az igen intenzív vagy – épp ellenkezőleg – az igen ritka használat?**

Az akcióképes tudás a részletekben lakozik. Kíváncsi, hogy életkor, nem, használati gyakoriság, régió, településszerkezet, valamint iskolai végzettség szempontjából hogyan alakul a Vibert használók aránya? Hasznosnak tartaná a szelektált és érhetően megfogalmazott, látványosan bemutatott tanulságokat, a megrajzolt viberező női, férfi, 30 év alatti stb. profilokat? Vagy akár a több száz soros háttér excel-táblázatban vadászna érdekességekre?

Keressen bennünket:

novak.ferenc@neo-interactive.hu

További információkért pedig látogasson el a neo.viberkutatás.hu vagy a www.neo-interactive.hu oldalakra.

Ötlet, adatelemzés, grafikai megjelenítés, desktop kutatás: Neo Interactive

Ki a Neo Interactive digitális ügynökség?

Digitális univerzalista tartalom- és reklámvállalat 2002 óta a márkák szolgálatában.
Kísérletezünk, fejlesztünk, tartalmat építünk, és megosztjuk a tudást!

Viberkutatás Csapat

 - Akcióképes Vibertudás

További információk:

neo-interactive.hu
facebook.com/NeoInteractive
chats.viber.com/neointeractive

A kutatás a Viberről szól, de nem a Viber megbízásából vagy részvételével készült.
A kutatás elérhető a neo.viberkutatas.hu oldalon is.

Lakossági online megkérdezés és megelőző Omnibusz kutatás, illetve mélyinterjúk lefolytatása a neo megbízásából:
Inspira Research