

facebook IQ

The Who, When and Why of Mobile Shopping this Christmas in Spain

A snapshot of the mobile-first shopper in Spain¹

Mobile-first shoppers in Spain start earlier¹

When do you start your holiday shopping?

Spanish conversions visible to Facebook²

People in Spain shop more on mobile when off-the-clock and on-the-go²

Daily share of mobile versus share of desktop conversions by day in Spain

In Spain, Christmas starts early on Facebook³

Volume of mentions of Christmas and Xmas on Facebook

Using mobile to make life easier and steal a deal¹

Comparing Spanish mobile-first shoppers, with in-store-first shoppers

Top three preferences of mobile-first shoppers

Top three preferences of in-store-first shoppers

Sources

1. "Facebook Holiday Study" by Ipsos Marketing (Facebook-commissioned online study of 1,201 people ages 18+ in Spain, Jan 2017).
2. Facebook and Instagram data, across managed accounts only, from Nov 1-Dec 31, 2016 (Holiday season 2016).
3. Spanish Facebook and Instagram chatter data, from Nov 1-Dec 31, 2016 (Christmas 2016).