
Client Release
México. Noviembre 2020

Podcasting
Una forma
de comunicar
en meteórico
ascenso.

Podcasting Una forma de comunicar en meteórico ascenso

1

Los Podcasts son publicaciones digitales que
se realizan en forma periódica, en audio o
video, que pueden oírse por streaming o
descargarse para ser escuchados en cualquier
momento, lo que facilita su difusión a otras
personas. Ha sido tal el éxito que han
alcanzado, que muchos expertos digitales
afirman que será la nueva y mejor forma de
publicar de quienes se dedican a la creación
de contenidos. Tienen un tiempo ideal de
entre 20 y 45 minutos.

A través del Podcast se pueden crear
contenidos en forma sencilla sobre una
variedad enorme de temas. Ésta es una de las
tantas razones que se atribuyen al éxito del
podcast entre las audiencias. Los géneros
más populares a nivel global son, Sociedad &
Cultura, Negocios, Comedia, Noticias &
Política y Salud. A medida que aumenta su
popularidad, aparecen nuevas tendencias de
combinaciones posibles para utilizar este
formato que se ha puesto tan de moda y
consigue cada vez más adeptos.
Se cree que el término “Podcast” nace de
amalgamar “Ipod” y “Broadcasting” acuñado
por Ben Hamersley, un periodista de la BBC.
Algunas personas, sin embargo, prefieren usar
el acrónimo POD (Portable On Demand) para
evitar relacionarlo con la marca involucrada
cuando fue acuñado por primera vez.
En Latinoamérica, Chile, Argentina, Perú y
México son los países que tienen la tasa más
alta de crecimiento de consumo de Podcasts
(Podcast Audience Growth Rate, por sus siglas
en inglés). En tanto a nivel global, la tasa de
crecimiento de consumo es de 20%, Chile
tiene una tasa de crecimiento de 85%,
Argentina 52.28%, Perú 49.1% y México
47.84% (Datos de 2020). En Estados Unidos, la
gran población de habla hispana está
haciendo florecer los Podcasts latinos.
El Podcast ha conseguido dotar al audio de
una segunda oportunidad, en un mundo
dominado por imágenes. La mayoría de las
personas que los escuchan han reconocido
que no lo hacen como sustituto de la radio,
sino como sustituto de YouTube.
Los Podcasts pueden ser un show de una

persona, o tener más de un anfitrión. Una
tendencia que se ha hecho muy popular, es la
de episodios con invitados especiales que son
referentes en temas específicos. Se los conoce
como “Smart Speakers” y están tomando un
rol importante en el crecimiento de las
audiencias de Podcasts, algo equivalente,
pero no igual, a los “Influencers” en otras
redes sociales.

Los formatos de Podcast
más usados

Combina el formato interview y el monólogo
y teje las historias a través de varios
episodios, a modo de lo que hoy se conoce
como “Serie”.

NARRATIVA

Sesión en la que el anfitrión hace preguntas y
fomenta la discusión y los invitados son
expertos en los temas de discusión. Ideal
cuando se están explorando nuevos tópicos.

ENTREVISTA

Ideales cuando se quiere tener múltiples
opiniones e intercambiar historias, así como
enriquecer el tema y evitar los silencios
incorporando varias voces.

MULTI - ANFITRIÓN

Es similar al formato entrevista, pero con
varios invitados que dan sus puntos de vista,
mientas el anfitrión actúa como moderador.

MESA REDONDA

Se usa cuando se es experto en un tema o se
quiere transmitir un conocimiento. También
sirve como entretenimiento. Muchos
comediantes lo usan.

MONÓLOGO

2

Podcasting Una forma de comunicar en meteórico ascenso

Realmente no tiene gran costo empezar un
podcast, sobretodo si no se tiene una vara

Características de las audiencias
globales de podcasts

muy alta de sofisticación de sonido, alcanza
con el micrófono incorporado al Smartphone
y subir los episodios a una plataforma sin
costo como SoundCloud. Esta es, entre otras,
una de las razones por la que se han puesto
tan de moda. Su carácter directo hace que las
compañías tengan una opción novedosa para
compartir sus contenidos.
A partir de 2014, Apple incluyó una app para
bajar y escuchar podcasts de manera nativa
en sus iphones.

En este momento hay 1 millón de
podcasts activos y más de 30 millones
de episodios en 100 idiomas.

Incorpora el formato narrativa, con la adición
de una mirada de detrás de escena. Toma
más tiempo de producción, pero es
extremadamente “engaging”.

DOCUMENTAL

Familiarizado con el término podcast
75%

Ha escuchado un podcast alguna vez
55%

Escucha un podcast una vez al mes
37%

Escucha podcasts semanalmente
24%

18-24 25-34 35-44 45-54 54-65 65+

18% 28% 21% 16% 11% 6%

45%

Graduados
universitados

56%

No Graduados
universitados

68%

Post
Graduados

51% 49%

El smartphone
es el #1 para
podcasts

Fuente:
Edison Research (bit.ly/edison-infinite-dial) / Nielsen (bit.ly/nielsen-podcasting / IAB (bit.ly/pwc-podcasting)
PwC (bit.ly/pwc-podcasting) / Pacific Content (bil.ly/pacific-content) / Data & Infographic by Gervin Whitner Oct 2020

El consumo de Podcasts, de acuerdo a Nielsen y otras fuentes, no ocurre a expensas del tiempo
que las audiencias están en otros medios, sino que es adicional a ello, lo que demuestra que
todavía hay espacio para crecer la “dieta” de medios en el consumidor actual.

3

Podcasting Una forma de comunicar en meteórico ascenso

7

6:39

Los que escuchan podcasts,
oyen un promedio de 7
episodios por semana.

Los que escuchan podcasts
semanalmente pasan 6hs 39
min por semana
escuchando podcast.

49% de los podcasts se escuchan en la casa. 22% mientras se conduce.
11% en el trabajo. 4% en el transporte público. 4% en el gym. 3%
mientras se camina y 7% en otras situaciones.
Una de las razones por las que el podcast de audio es tan exitoso es que
se puede disfrutar mientras se tiene la vista en otro lado.

49% 22% 11% 4% 5% 51%4%

¿Por qué escuchas podcast?

Compañia
26.24

Relajación
32.33

Entretenimiento
81.56

Aprender cosas nuevas
76.54

Distracción
41.34

Inspiración
34.28

Conocer las últimas noticias
28.7

53,5%

34,5%

22,1%

20,4%

19,2%

13%

3,3%

3,1%

0,9%

0,8%

¿Qúe aplicación móvil utilizas para escuchar podcast?

0% 10% 20% 30% 40% 50%

En “Otras” se encuentran aplicaciones
para escuchar podcasts como Podcast
Addict, Pocket Cast, Radio Public,
Audioboom, Overcast ettc.

EncuestaPod2019

EncuestaPod2019 EncuestaPod2019

EncuestaPod2019

Spotify

iVoox

Otras

Apple
podcast

YouTube

Google
Podcast

No usa

Tunein

Player FM

Audible

Nunca

12.49

Poco
probable

27.73

Neutral

19,46

Alguna Muy
probable

14.96

25.36

25%

CHARLA

Está dispuesto a
escuchar el
anuncio insertado

¿Qué tan probable es que escuches (no adelantes)
el aviso publicitario?

Charla/
Plática

54

Narrativo/
Documental

54
Entrevista

51

Crónica
Periodística

31 Actualidad/
Noticias

25 Audioficción

20

Magazine

20

Otro

El formato de charla preferido es el de la
charla o mesa de debate sobre una
temática en particular. Esto puede ir de la
mano de la oferta mayoritaria de este tipo
de contenido. Se destaca la preferencia
por los podcasts narrativos.

Podcasts en México

Tendencias y Oportunidades

4

Podcasting Una forma de comunicar en meteórico ascenso

“El futuro del audio va más allá de un formato
narrativo exclusivamente auditivo” explica
Ana Ormaechea, CEO de Cuonda Podcast. “El
podcast tiene la vocación de emocionar. Son
historias contadas al oído”. Es un formato que
ha comenzado a despuntar en los últimos
años como una herramienta manejada por
las empresas y los medios para continuar
innovando en el universo de las tendencias
digitales.

Para marcas establecidas que han

experimentado las formas tradicionales de
content marketing por algún tiempo, el
podcasting se presenta como una alternativa
de alcanzar nuevas audiencias enfrentando
menos competencia.

Los Podcasts generan ingresos de dos formas:
publicidad o patrocinio. La primera se logra
cuando un programa alcanza cierta cantidad
de escuchas y los anunciantes incluyen sus
spots en la transmisión. Estos spots duran
entre 10 y 30 segundos. En cuanto al

patrocinio, las marcas usan Podcasts para
llegar a su audiencia y para esto insertan
mensajes publicitarios a través de la voz del
anfitrión.

Netflix, ha entrado al mundo del podcasting
con un enfoque distinto. “We are Netflix”
cuenta algunas de las historias internas más
interesantes que han ocurrido dentro de la
empresa, para transmitir al mundo su
identidad de marca, sus valores, cómo es esta
gran empresa como lugar para trabajar y su
forma de atraer talento.

Spotify, es una de las compañías que ha
invertido en 2019, 500 millones de dólares
buscando transformarse en la principal
plataforma para podcasting, luego de
descubrir que sus usuarios no solamente la
usaban para escuchar música, sino también
Podcasts.
El 2019 fue uno año de significativo
crecimiento para el podcasting y el 2020 se
muestra más importante aún, a pesar del
contexto de crisis por Covid-19. Claramente se
detecta un nuevo y vasto ecosistema formado
por creadores, escuchas, proveedores de
servicios y publicistas trabajando juntos, para
dasarrollar y crecer un mercado de
podcasting. Las audiencias confían mucho en

los Podcasts y las marcas, en consecuencia,
están empezando a invertir cada vez más en
este medio para publicitarse.

En este mercado de podcasting emergente se
identifican varias tendencias:

1) El crecimiento de las audiencias continuará
en los proximos años.

2) El mejor entendimiento de las audiencias
hará que se empiece a generar contenidos
direccionados por el análisis de data, haciendo
el CX (Costumer Experience) cada vez mejor.

3) La calidad será el driver más importante
detrás del crecimiento de las audicencias.

4) Los nichos de los Podcasts encajarán
dentro del marketing mix de las marcas.

5) Una mayor competencia entre plataformas;
mientras Spotify y Apple seguirán compitiendo
duro entre ellas y diferenciándose, otras
plataformas como Podbean, Buzzsprout,
Transistor, Simplecast y Captivate se harán
relevantes.

6) Habrá más eventos de podcasting y live
streaming, que al juntar creadores de
contenidos, hosts y marketeros, hacen que se
forjen mejores conexiones entre ellos mientras
la industria goza de un período dorado de
crecimiento.

7) Los Podcasts se optimizarán para Voice
Search, ya que esta modalidad de search
crecerá más de un 50% en un entorno que
cada vez será más Omnichannel.

8) La aparición de motores de crecimiento.

9) Las audiencias aceptarán cada vez más
anuncios. Sorprendentemente, mientras las
audiencias en general tienden a ser menos
tolerantes a los anuncios y crecen los
softwares para bloquearlos, los escuchas de
Podcasts son más abiertos a ellos.

México se consolida como un país de
Podcasters. De acuerdo a una encuesta
realizada en 2020 por Acast, firma
especializada en asesoría, holding y
monetización de podcasts, casi el 30% de los
mexicanos escuchan podcasts más de una
vez a la semana.
A los mexicanos les gustan los podcasts
basados en hechos reales (52.46%),
periodísticos o investigación (48.12%), de
entrevistas (42.05%), ciencia/medicina
(40.15%) y entretenimiento, como series
criminales, comedia, ficción y drama (32,2%).

Con respecto al género, 67% son hombres y
33% mujeres. El 85% se encuentra en la
franja de 25 a 45 años

El crecimiento del hábito de escucha de
Podcasts viene de la mano del crecimiento de
los usuarios de Spotify en muchos países y
México no es la excepción. En México, Spotify
tiene 19 MM de usuarios, lo que representa un
alcance del 28% sobre el total de la población
digital mexicana. La cantidad de usuarios
creció 8% en el último año y 68% de su tráfico
proviene de dispositivos móviles. También
aparecen otras plataformas para escuchar
podcast como Podium y plataformas para
generar podcasts como Anchor.

México ya se ha consolidado como un país
de Podcasts.
Los temas preferidos son muchos y varían
entre los distintos países de habla hispana.
En México los temas preferidos son
Historia y Arte/Entretenimiento, seguido
por TV/ Film, Tecnología y Noticias/Política.
No se registran grandes diferencias entre
hombres y mujeres.

Historia

Tv y Film

Arte y Entretenimiento

Noticias y Política

Investigación Periodística

Música

Comedia

Literatura

Ciencia Ficción

Educación

Autoayuda

Tecnología

Juegos y Hobbies

México EncuestaPod2019

5

Podcasting Una forma de comunicar en meteórico ascenso

“El futuro del audio va más allá de un formato
narrativo exclusivamente auditivo” explica
Ana Ormaechea, CEO de Cuonda Podcast. “El
podcast tiene la vocación de emocionar. Son
historias contadas al oído”. Es un formato que
ha comenzado a despuntar en los últimos
años como una herramienta manejada por
las empresas y los medios para continuar
innovando en el universo de las tendencias
digitales.

Para marcas establecidas que han

experimentado las formas tradicionales de
content marketing por algún tiempo, el
podcasting se presenta como una alternativa
de alcanzar nuevas audiencias enfrentando
menos competencia.

Los Podcasts generan ingresos de dos formas:
publicidad o patrocinio. La primera se logra
cuando un programa alcanza cierta cantidad
de escuchas y los anunciantes incluyen sus
spots en la transmisión. Estos spots duran
entre 10 y 30 segundos. En cuanto al

patrocinio, las marcas usan Podcasts para
llegar a su audiencia y para esto insertan
mensajes publicitarios a través de la voz del
anfitrión.

Netflix, ha entrado al mundo del podcasting
con un enfoque distinto. “We are Netflix”
cuenta algunas de las historias internas más
interesantes que han ocurrido dentro de la
empresa, para transmitir al mundo su
identidad de marca, sus valores, cómo es esta
gran empresa como lugar para trabajar y su
forma de atraer talento.

Spotify, es una de las compañías que ha
invertido en 2019, 500 millones de dólares
buscando transformarse en la principal
plataforma para podcasting, luego de
descubrir que sus usuarios no solamente la
usaban para escuchar música, sino también
Podcasts.
El 2019 fue uno año de significativo
crecimiento para el podcasting y el 2020 se
muestra más importante aún, a pesar del
contexto de crisis por Covid-19. Claramente se
detecta un nuevo y vasto ecosistema formado
por creadores, escuchas, proveedores de
servicios y publicistas trabajando juntos, para
dasarrollar y crecer un mercado de
podcasting. Las audiencias confían mucho en

los Podcasts y las marcas, en consecuencia,
están empezando a invertir cada vez más en
este medio para publicitarse.

En este mercado de podcasting emergente se
identifican varias tendencias:

1) El crecimiento de las audiencias continuará
en los proximos años.

2) El mejor entendimiento de las audiencias
hará que se empiece a generar contenidos
direccionados por el análisis de data, haciendo
el CX (Costumer Experience) cada vez mejor.

3) La calidad será el driver más importante
detrás del crecimiento de las audicencias.

4) Los nichos de los Podcasts encajarán
dentro del marketing mix de las marcas.

5) Una mayor competencia entre plataformas;
mientras Spotify y Apple seguirán compitiendo
duro entre ellas y diferenciándose, otras
plataformas como Podbean, Buzzsprout,
Transistor, Simplecast y Captivate se harán
relevantes.

6) Habrá más eventos de podcasting y live
streaming, que al juntar creadores de
contenidos, hosts y marketeros, hacen que se
forjen mejores conexiones entre ellos mientras
la industria goza de un período dorado de
crecimiento.

7) Los Podcasts se optimizarán para Voice
Search, ya que esta modalidad de search
crecerá más de un 50% en un entorno que
cada vez será más Omnichannel.

8) La aparición de motores de crecimiento.

9) Las audiencias aceptarán cada vez más
anuncios. Sorprendentemente, mientras las
audiencias en general tienden a ser menos
tolerantes a los anuncios y crecen los
softwares para bloquearlos, los escuchas de
Podcasts son más abiertos a ellos.

AUTORES

Sergio Lara
ROI & Connections Architect

Estratega profesional de Insights & Analytics

con más de 20 años de amplia experiencia

en comunicaciones de marketing

integrando planificación estratégica,

investigación cualitativa y cuantitativa,

planificación y compra de medios,

aplicaciones de inteligencia de negocios,

modelos de retorno de inversión y atribución

digital y el comportamiento del consumidor,

tanto en mercados globales, como

regionales y locales.

Tiene un MBA del ITESM, un diplomado en

investigación de mercados del ITAM y una

especialización en Econometric Modelling

de OHAL (Hoy GAIN- Theory), empresa

dedicada a la consultoría en marketing

effectiveness, además de ser profesor en la

universidad Iberoamericana y el Tecnológico

de Monterrey.

Mercedes Van Rompaey
Communications Planning Director

Estratega de Marketing y Comunicación con

más de 25 años de experiencia en marcas

de Healthcare y Consumo Masivo. Es

Doctora en Medicina Veterinaria y

Tecnología de alimentos. También es

especialista en Salud Pública.

Su obsesión es entender las conexiones

entre los consumidores y las marcas.

6

Human Connections Media es una
agencia de medios independiente,
con oficinas en México, Argentina,
Chile y EE.UU., experta en data y en
la búsqueda permanente del
entendimiento empático de la
información para llegar a la mejor y
más eficiente implementación,
brindando así una solución integral a
los problemas de negocios que tienen
hoy las marcas, siempre teniendo en
el centro a las personas y a las
audiencias, que es con quien tenemos
que conectar.

hgomez@humanconnectionsmedia.com

Para mayor información:

www.humanconnectionsmedia.com

@humanconnectionsmedia

Especialidades

Communication Planning, Media Planning &

Buying, Interactive, Research, Social Media,

Digital, Mobile, Insights, Content, Activation,

SEO, eCommerce, UX, Programmatic,

Consulting, Data Modelling, Data

Management y Search.

