

BRAZIL

STATISTICS

Pop	202.5m*
Internet	54%
Trust in the news	62% (2nd/12)
Interest in news	82% (2nd/12)

South America’s biggest media market is home to thousands of radio stations and hundreds of TV channels. Brazilians are among the world’s top users of blogs and social networks and use of online is growing fast, attracting foreign outlets such as BuzzFeed, the Spanish newspaper *El País* and the Huffington Post, which launched their Portuguese versions between 2012 and 2013.

Following the downturn in the Brazilian economy, mainstream media have suffered from a series of cuts and layoffs. The debate is the same as in New York or Madrid: how to compensate for the fall in traditional advertising revenue. Among the three big newspapers, *Folha* has been experimenting with television while *Estado de S. Paulo* is testing new models such as sponsored content.

The BBC’s strategy of publishing text articles and videos in popular internet hubs UOL and G1, part of the giant Grupo Globo, appears to be paying off, with a solid 8% online reach in our survey.

As in some other parts of the world, tablets have reached their peak in Brazil and are being replaced by cheaper cellphones with large screens that can do almost the same.

2014 was the year of the WhatsApp– or *ZapZap* as it is known in Brazil. News organisations like *El País* actively encourage sharing with the tool while radio stations have been using accounts to build a collaborative network sharing information about traffic jams in São Paulo. WhatsApp is cheap in comparison with normal phone rates, which explains its rapid growth. FM

* NB our data come from urban Brazil – rather than a nationally representative sample – and so represent richer and more connected users rather than the general population.

TOP BRANDS

% WEEKLY USAGE

DIGITAL REACH

Newspapers **46%**
 Broadcasters **72%**
 Pure players **64%**

CROSS PLATFORM REACH

Newspapers **73%**
 Broadcasters **91%**

TRADITIONAL (OFFLINE) REACH

Newspapers **66%**
 Broadcasters **83%**

TOP SOCIAL NETWORKS*

Facebook **70%**
 YouTube **34%**
 WhatsApp **34%**
 Google+ **15%**
 Twitter **15%**

*used weekly for news

Participation online increased markedly during the recent elections and economic crisis and can be linked to a highly political and polarised public.¹⁶ Facebook, Twitter, and Instagram feeds were flooded with election-related videos, parodies, and memes – in addition to discussion and sharing via WhatsApp. Brazil's Facebook community is the world's second biggest outside the US. Google's Orkut – once the top network in the country – closed down in September.

DIGITAL PARTICIPATION

59% share a news story via email or social media. Brazil is **1st out of 12** in overall participation index.

23%

say the smartphone is the main way of accessing online news

6%

say the tablet is the main way of accessing online news

23%

pay for online news last year (1st /12)

WEEKLY MULTIMEDIA USAGE

News Video **26%**
 News Audio **17%**

APPLE DEVICES VS THE REST (% NEWS USAGE)

■ Apple
 ■ Other

¹⁶ blogs.ft.com/beyond-brics/2014/11/04/brazils-election-as-polarised-as-can-be.