

 adjust +
 apptopia

Báo Cáo Tài Chính Di Động Năm 2020

Điểm chuẩn toàn cầu về
các ứng dụng ngân hàng,
thanh toán và đầu tư

Tóm tắt báo cáo

Thiết bị di động quả thực đã làm chao đảo giới tài chính, khi mà các công ty fintech mang đến các dịch vụ số, như nền tảng thanh toán di động tại cửa hàng (in-store) và chuyển tiền phi ngân hàng. Qua chỉ số áp dụng fintech toàn cầu 2019 (Global Fintech Adoption Index) của EY¹, ta có thể thấy lượng người dùng internet áp dụng các dịch vụ công nghệ tài chính tăng gần như gấp đôi trong hai năm qua, và trong số người dùng hoạt động số tích cực có đến 64% sử dụng dịch vụ fintech.

Trong báo cáo hợp tác với nhà cung cấp dữ liệu ứng dụng Apptopia, chúng tôi tập trung xem xét tốc độ tăng trưởng về lượt cài đặt và phiên truy cập của các ứng dụng fintech trong nửa đầu năm 2020, cũng như thời gian mà người dùng dành cho ứng dụng và tỷ lệ duy trì của ngành. Chúng tôi đã phân ứng dụng theo khu vực địa lý, để từ đó vẽ ra một bức tranh toàn cảnh về tình hình hoạt động của các ứng dụng tài chính trong năm 2020. Đi sâu vào phân tích dữ liệu đến từ Brazil, Anh, Đức, Nhật Bản, Nga, Thổ Nhĩ Kỳ, Ukraine và Hoa Kỳ, chúng tôi vạch ra xu hướng chung của khu vực cũng như các xu hướng bao trùm hơn.

Tác động của đại dịch lên ngành ngân hàng và tốc độ tăng trưởng của dịch vụ di động số là không thể xem nhẹ. Dù ngành ngân hàng đã dần thích nghi với các gián đoạn số diễn ra trong vài năm qua, sự xuất hiện của COVID-19 đã đẩy tốc độ quá trình chuyển đổi, mở ra nhiều cơ hội tiếp cận cho hàng triệu người dùng trên khắp thế giới, những người chưa có tài khoản ngân hàng hoặc không đủ điều kiện để tiếp cận với dịch vụ ngân hàng chính thống."

Paul H. Müller

Đồng sáng lập và Giám đốc công nghệ tại Adjust

¹ https://www.ey.com/en_gl/ey-global-fintech-adoption-index

Chúng tôi cũng xem xét tác động của đại dịch COVID-19 lên mẫu chung hành vi người dùng và lên toàn ngành.

Dưới đây là các phát hiện chính:

- Người dùng đang hoạt động tích cực trên các ứng dụng đầu tư, nơi cho phép người dùng giao dịch chứng khoán ngay trên điện thoại — với phiên truy cập trung bình hàng ngày tăng 88% trong khoảng thời gian từ tháng 1 đến tháng 6 năm 2020. Xét trên toàn cầu, ứng dụng đầu tư là ngành có tốc độ phát triển nhanh thứ hai trong số các ngành mà Adjust theo dõi trong năm 2020, dữ liệu của Apptopia cũng cho thấy mức tăng cao trên diện rộng.
- Các thị trường mới nổi là động lực tăng trưởng toàn cầu. Trong bối cảnh mà độ bão hòa thị trường của các giải pháp hiện tại còn thấp, xét lượng lớn người dùng không có tài khoản ngân hàng và các yếu tố về nhân khẩu học², thì hiện là cơ hội tăng trưởng vàng cho doanh nghiệp. Các thị trường mới nổi một lần nữa công bố những kết quả đáng kinh ngạc trên tất cả các chỉ số đo lường. Ở các thị trường này, fintech ít bị coi như là kẻ gây rối, mà được nhìn nhận là một giải pháp mang đến các dịch vụ mà nhiều ngân hàng truyền thống không cung ứng.
- Số lượng phiên truy cập của các ứng dụng thanh toán tăng gần gấp đôi (49% khi xét trung bình tất cả các quốc gia trong khảo sát). Tốc độ tăng trưởng ấn tượng nhất được ghi nhận ở các quốc gia: Nhật Bản (75%), Đức (45%), Thổ Nhĩ Kỳ (39%), Hoa Kỳ (33%) và Anh (29%). Người dùng ngày càng thực hiện giao dịch qua di động nhiều hơn, để đảm bảo tuân thủ lệnh giãn cách xã hội.
- Tổng phiên truy cập của các ứng dụng thanh toán và ngân hàng tăng 26% khi xét trung bình tất cả các quốc gia trong khảo sát. Dù tất cả quốc gia đều tăng về phiên truy cập, nhưng các quốc gia nổi bật hơn cả là Nhật Bản (142%), Đức (40%), Thổ Nhĩ Kỳ (31%) và Hoa Kỳ (27%).
- **Siêu ứng dụng** tiếp tục là một trong các xu hướng di động hàng đầu. Dù châu Á là nơi khởi nguồn của các siêu ứng dụng, với một vài tên tuổi lớn như WeChat và KakaoTalk, nhưng các khu vực khác cũng đang nhanh chóng bắt kịp, đơn cử là Revolut, công ty hiện theo đuổi một chiến lược 'siêu ứng dụng'³. Báo cáo từ KPMG⁴ chỉ ra rằng siêu ứng dụng có thể trở thành một trong những nhân tố gây nhiễu nhất cho lĩnh vực tài chính. Với việc WeChat và Alipay vượt mốc một tỷ người dùng, và Zalo chính thức có hơn 100 triệu người dùng, dự báo trên của KPMG có vẻ sẽ sớm trở thành hiện thực.

² <https://www.globalxetfs.com/why-fintech-is-thriving-in-emerging-markets/>

³ <https://www.mobilepaymentstoday.com/news/revolut-launches-new-version-of-financial-super-app/>

⁴ <https://home.kpmg/xx/en/home/insights/2019/06/super-app-or-super-disruption.html>

Nội Dung

Phiên truy cập tăng mạnh ở các ứng dụng ngân hàng và thanh toán	5
Sự đón nhận các ứng dụng ngân hàng	7
Các ứng dụng thanh toán đang hoạt động hiệu quả	9
Vay nợ và tín dụng gia nhập thị trường di động	11
Ứng dụng ngân hàng và thanh toán online	12
Dữ liệu lượt cài đặt cho thấy nhiều dư địa tăng trưởng	14
Người dùng chuyển sang thanh toán điện tử	14
Thị trường mới nổi là động lực cho ngành ngân hàng	16
Ứng dụng đầu tư là thị trường tăng giá	17
Hành vi người dùng	19
Người dùng trả phí không nhất thiết là người dùng trung thành	20
Người dùng đang dành nhiều thời gian cho ứng dụng	21
Người dùng ứng dụng thanh toán — nay ở, mai đi	24
Điểm chuẩn	25
Kết luận	27
Ít trực trực, ít rời bỏ	28
Đầu tư vào UA	28
Cởi mở với khách hàng	28

Đại tăng tốc – Phiên truy cập tăng mạnh ở các ứng dụng ngân hàng và thanh toán

Đại dịch được xem là chất xúc tác khiến mức độ sử dụng ứng dụng di động tăng trưởng bùng nổ, và không một nơi nào minh chứng điều đó rõ hơn ngoài ngành tài chính. Dữ liệu của Adjust cho thấy, khi so sánh năm 2019 và 2020, tổng phiên truy cập toàn cầu của các ứng dụng ngân hàng và thanh toán tăng trung bình 26% trong năm 2020. Dù phiên truy cập ở mọi quốc gia đều tăng, có một vài thị trường đặc biệt nổi bật hơn cả, cụ thể là: Nhật Bản tăng vọt 142%, Đức tăng 40%, Thổ Nhĩ Kỳ 31% và Hoa Kỳ 27%.

Phiên truy cập toàn cầu các ứng dụng ngân hàng và thanh toán trong 6 tháng đầu năm 2019 và 2020

Phiên truy cập các ứng dụng ngân hàng và thanh toán tại Đức trong 6 tháng đầu năm 2019 và 2020

Nghiên cứu của Business Insider cũng cho thấy mức tăng trưởng tương tự. Hơn một nửa liên minh tín dụng được khảo sát tăng sử dụng ví điện tử (56%) và giao dịch qua ví điện tử (53%)⁵. Các ứng dụng như PayPal, Samsung Pay, Apple Pay, AliPay, PayPay và WeChat đều điều chỉnh để có thể xử lý được các thanh toán và giao dịch qua thiết bị di động, xu hướng được dự báo sẽ còn kéo dài trong tương lai. Thương mại điện tử là nhân tố chính thúc đẩy sự tăng trưởng của thị trường thanh toán di động, với hơn 25% người dùng sử dụng thiết bị di động để mua sắm hàng tuần⁶.

Tại Hoa Kỳ, phiên truy cập tăng 27% trong nửa đầu năm 2020, và Forbes dự báo rằng thanh toán di động sẽ tăng đạt mức 138 tỷ đô trong năm 2020⁷. Bên cạnh thương mại điện tử, nhiều nhân tố cũng góp phần làm phổ biến xu hướng này, như người dùng đón nhận cách thanh toán mới, các ngân hàng lớn tăng mức đầu tư vào cơ sở hạ tầng, và ứng dụng ngày càng thân thiện với những người rành về kỹ thuật số.

⁵ <https://www.businessinsider.com/mobile-banking-market-trends>

⁶ <https://www.businesswire.com/news/home/20200406005318/en/Global-Mobile-Payments-Market-2020---Growth>

⁷ <https://www.forbes.com/sites/shelleykohan/2020/03/01/fueled-by-increased-consumer-comfort-mobile-payments-in-the-uswill-exceed-130-billion-in-2020/#6a5f99e44f20>

Ngân hàng tại nhà? Sự đón nhận các ứng dụng ngân hàng

Liệu lệnh phong tỏa có làm gia tăng hoạt động ngân hàng tại nhà? Ở các thị trường sử dụng ứng dụng ngân hàng, phiên truy cập tăng mạnh, đặc biệt một vài quốc gia còn công bố mức tăng khổng lồ. Theo dữ liệu của Adjust, trong nửa đầu năm 2020, phiên truy cập của các ứng dụng ngân hàng nhìn chung tăng 26% so với cùng kỳ năm 2019. Nhật Bản và Thổ Nhĩ Kỳ là hai quốc gia có mức tăng trưởng lớn nhất, tổng phiên truy cập khi so với năm 2019 cao hơn lần lượt 133% và 119%. Người dân Nhật Bản có sự chuyển biến lớn về mức độ đón nhận ngân hàng di động. Theo tiết lộ của Liftoff với Forbes, thời gian người dùng Nhật Bản và Hàn Quốc dành cho các ứng dụng tài chính tăng 85% trong khoảng thời gian từ tháng 12/2019 đến tháng 3/2020⁸. Tại Hoa Kỳ, một nghiên cứu được thực hiện bởi Finder đã mang đến cái nhìn sâu sắc hơn về tốc độ tăng trưởng. Cụ thể, 60% thế hệ millennials, 54% thế hệ Gen X và 56% thế hệ baby boomer đã hoặc có ý định chỉ sử dụng mỗi dịch vụ ngân hàng số⁹. Lý do chính họ đưa ra là tính tiện lợi, còn lý do thứ hai là khi sử dụng neobank (là các ngân hàng hoạt động trực tuyến, không có trụ sở chính, không có phòng giao dịch), mức phí đưa ra thường rẻ hơn và việc chuyển khoản cũng dễ dàng hơn.

⁸ <https://www.forbes.com/sites/johnkoetsier/2020/04/15/report-35-85-fintech-growth-on-mobile-thanks-to-coronavirus-after-1-trillion-app-opens-in-2019/#2217d22f759a>

⁹ <https://www.finder.com/neobank-adoption>

"Thấu hiểu và đáp ứng nhu cầu của khách hàng luôn là mục tiêu hàng đầu của chúng tôi. Tác động của COVID-19 cũng không nên được xem nhẹ, khi mà nhiều công ty phải đóng cửa và mọi người đều phải thực hiện lệnh giãn cách xã hội. Không chỉ lượt tải ứng dụng tăng, mà người dùng còn dành nhiều thời gian hơn cho ứng dụng. Chúng tôi tin rằng kết quả này phần lớn đến từ việc người dùng ngày càng đón nhận ứng dụng - ngày càng nhiều người giao dịch ngân hàng và thanh toán nhờ vào kỹ thuật số. Chúng tôi luôn sẵn lòng đồng hành với khách hàng vào thời điểm họ cần chúng tôi nhất. Nhờ vậy, xuyên suốt đại dịch COVID-19, có những sản phẩm và dịch vụ thấy rõ sự tăng trưởng về mức độ sử dụng."

AKBANK

Tolga Kuzdere,
Quản lý cấp cao về Hiệu suất Marketing

Đức Phiên truy cập các ứng dụng ngân hàng và thanh toán trong 6 tháng đầu năm 2019 và 2020

COVID VÀ NGÂN HÀNG

Không nên đánh giá thấp tác động của COVID-19 lên ngành ngân hàng và sự gia tăng mức độ sử dụng ngân hàng trực tuyến và di động. So với nửa đầu năm 2019, phiên truy cập ứng dụng ngân hàng trong nửa đầu năm 2020 tăng 26%, và từ tháng 5 trở đi, mức tăng có thể tiến tới 59%. Theo công ty phần mềm di động Icarvision, có nhiều yếu tố ảnh hưởng đến việc đón nhận này¹⁰, bao gồm việc người dùng lo ngại khi đi đến ngân hàng (82%) và việc họ muốn thử giao dịch qua ứng dụng (63%). COVID-19 chắc chắn không phải là chất xúc tác cho việc đón nhận kỹ thuật số và việc đổi mới sáng tạo trong ngành tài chính, nhưng đại dịch đang đẩy tốc sự gián đoạn.

¹⁰ <https://www.icarvision.com/en/the-impact-of-covid-19-on-the-use-of-online-banking>

Các ứng dụng thanh toán đang hoạt động hiệu quả

Các ứng dụng thanh toán thực sự là động lực tăng trưởng của ngành tài chính trong năm nay. Đó bao gồm PayPal One Touch, Apple Pay, Venmo, Zelle, Square Cash, Google Pay, PayPay, Rakuten Pay và các siêu ứng dụng như WeChat, AliPay, Grab, Kakao và LINE. Để thanh toán, người dùng chỉ cần tải ứng dụng, điền thông tin thẻ, scan hoặc vẫy điện thoại gần các trường đọc. Điều này khả dĩ là nhờ vào kết nối trường gần (NFC, giao thức kết nối hai thiết bị di động ở khoảng cách gần).

COVID VÀ THANH TOÁN

Dữ liệu từ BuyShares.co.uk¹¹ dự đoán rằng thanh toán qua thiết bị di động sẽ tăng đến 50% giữa đại dịch COVID-19. Deutsche Welle¹² cho biết, tại Đức, nơi mà tiền mặt vẫn là hình thức thanh toán chính, số người dùng chọn thanh toán không tiền mặt tăng 41% so với trước đại dịch.

Khi so sánh dữ liệu của Adjust trong 6 tháng đầu năm 2019 và 2020, số phiên truy cập ứng dụng thanh toán tăng 49%. Nhật Bản có tốc độ tăng trưởng ấn tượng nhất, với 75%, sau đó là Đức với 45% và Thổ Nhĩ Kỳ với 39%. Tại Anh, phiên truy cập tăng 29%, còn ở Hoa Kỳ con số đó là 33%.

¹¹ <https://thepayers.com/mobile-payments/mobile-wallet-payments-to-surge-by-50-percent-in-2020--1242730#>

¹² <https://www.dw.com/en/paying-in-cash-in-germany-and-the-coronavirus-corona-crisis-epidemic/a-53349878>

Đức Phiên truy cập các ứng dụng ngân hàng và thanh toán trong 6 tháng đầu năm 2019 và 2020

Đức Phiên truy cập các ứng dụng ngân hàng và thanh toán trong 6 tháng đầu năm 2019 và 2020

Nhật Phiên truy cập các ứng dụng ngân hàng và thanh toán trong 6 tháng đầu năm 2019 và 2020

Vay nợ và tín dụng gia nhập thị trường di động

Gần đây, lượng người dùng chọn hình thức 'vay fintech' qua các ứng dụng cho vay hay neobank tăng mạnh. Theo Business Matters¹³, vay fintech tăng 9,1% trong năm 2020, và thị trường được dự báo sẽ chạm mức 291,4 tỷ đô giá trị giao dịch trong năm nay, và 396,8 tỷ đô trước năm 2024.

Ví dụ cho hình thức kinh doanh trên là Credit Sesame, một công ty tín dụng và cho vay cho phép người dùng truy cập miễn phí điểm tín dụng, báo cáo tín dụng và các công cụ bảo vệ danh tín. Các đề xuất cá nhân hóa liên quan đến nợ mua nhà, nợ sinh viên và thẻ tín dụng cũng được công ty đưa ra nhằm giúp người dùng cải thiện tín dụng.

Credit Sesame gần đây đã cho ra mắt một nền tảng nội dung mới, nhằm mang đến "nơi tập trung toàn nguồn lực cho toàn hành trình tài chính của người tiêu dùng, giúp họ giảm thiểu tác động của Covid-19 cũng như vạch ra hướng đi để họ sớm ổn định và khôi phục tài chính", theo Adrian Nazari, CEO và Người sáng lập Credit Sesame. "Việc kết hợp giữa lời khuyên dành cho tài chính cá nhân với các nội dung giúp khách hàng vượt qua giai đoạn đầy thách thức sẽ giúp tăng tính kết nối và xây dựng lòng tin."

¹³ <https://www.bmmagazine.co.uk/in-business/fintech-lending-industry-to-hit-291bn-in-2020/>

"Dù nhạc đã lắng, nhưng tiệc vẫn còn" - là tình hình hiện nay của các ứng dụng ngân hàng và thanh toán online

Sau một năm 2019 tràn ngập các ứng dụng mới, dữ liệu Apptopia tiết lộ rằng số lượng các ứng dụng ngân hàng và thanh toán online ra mắt nửa đầu năm 2020 đã giảm so với cùng kỳ năm ngoái. Xét trên toàn cầu, tổng các ứng dụng tài chính được tải lên Google Play Store và App Store giảm 18%. Tuy nhiên, xét trên toàn nền kinh tế dựa trên ứng dụng, số lượng các ứng dụng được ra mắt trong năm 2020 cũng thấp hơn một cách đáng kể. Theo dữ liệu của Apptopia, trong nửa đầu năm 2020, số lượng ứng dụng mới giảm 71% so với cùng kỳ năm ngoái. Như vậy, có vẻ ngành tài chính vẫn đang chống chọi với thực tại tốt hơn nhiều ngành khác. Hoa Kỳ là quốc gia có số lượng ứng dụng tài chính mới cao nhất năm 2020, và cũng là quốc gia duy nhất đạt mức tăng là 10% trong khoảng thời gian từ năm 2019 đến năm 2020.

Số lượng ứng dụng mới trên iOS và Android (6 tháng đầu năm 2019 và 2020)

Dù số lượng ứng dụng mới giảm, ngành tài chính vẫn tăng trưởng đáng kể. Sau đợt tăng mạnh về số lượng ứng dụng mới vào năm 2019, là đợt tăng mạnh về mức độ sử dụng vào năm 2020. Như vậy, trong bối cảnh mà có rất ít các ứng dụng mới gia nhập thị trường, các ứng dụng đã tồn tại được một thời gian hiện đang phát triển mạnh.

Thanh toán di động được định sẽ thống trị toàn cầu

Báo cáo mới đến từ eMarketer cho thấy thanh toán di động sẽ đạt cột mốc mới trong năm 2020, với hơn 1 tỷ người dùng được dự đoán sẽ chọn hình thức thanh toán này¹⁴. Apple Pay, Google Pay và Samsung Pay hiện là các nhà cung cấp hàng đầu thế giới, còn Alipay và Wechat hiện đang thống trị Trung Quốc; Paytm dẫn đầu Ấn Độ; Rakuten Pay, PayPay và LINE Pay là ông lớn tại Nhật Bản. Mobile Pay, Vipps và Swish đang được đón nhận ngày càng nồng nhiệt tại Bắc Âu, và Mercado Pago đang thăng tiến vào thị trường Mỹ Latinh.

¹⁴ <https://www.emarketer.com/content/global-mobile-payment-users-2019>

Dữ liệu lượt cài đặt cho thấy nhiều dự địa tăng trưởng

Người dùng chuyển sang thanh toán điện tử

Apptopia theo dõi lượt cài đặt của các ứng dụng thanh toán hàng đầu theo khu vực địa lý, so sánh dữ liệu của nửa đầu năm 2019 và nửa đầu năm 2020. Từ đó suy ra sự khác biệt giữa các khu vực về mức độ tăng trưởng của các ứng dụng thanh toán (có thể tăng hoặc không) trong suốt 12 tháng qua.

Tăng trưởng lượt cài đặt ứng dụng thanh toán trong 6 tháng đầu năm 2019 và 2020

Các ứng dụng thanh toán tăng trưởng vượt bậc tại Nhật Bản trong nửa đầu năm 2020, xu hướng cũng được ghi nhận — dù tốc độ tăng không như nhau — ở các quốc gia khác như Brazil, Anh, Argentina và Hoa Kỳ. Nga và Ukraine là hai khu vực duy nhất mà lượt cài đặt giảm trong giai đoạn qua.

"Gần đây, Nhật Bản đang muốn hướng đất nước thành một xã hội không dùng tiền mặt, và trong 12 tháng qua, lượng người đi theo xu hướng trên tăng một cách đáng kể. Trong tương lai, thanh toán không tiền mặt sẽ càng được nhiều người chú ý, vì bên cạnh những lợi ích thông thường, đây còn được coi là biện pháp phòng chống virus hiệu quả. Tập đoàn Rakuten cũng muốn góp phần vào xu hướng trên bằng việc cung cấp trọn gói dịch vụ như thẻ tín dụng, thẻ ghi nợ, tiền điện tử, mã QR/mã vạch, và thẻ tích điểm."

R Pay

Yusaku Matsuda,
Deputy General Manager

Dù được biết đến là một quốc gia luôn sớm đón đầu công nghệ, nhưng với ứng dụng thanh toán, Nhật Bản lại có tỷ lệ ứng dụng công nghệ của người dùng cuối (adoption rate) khá thấp¹⁵. Sự thay đổi lớn trong thói quen tiêu dùng của người Nhật trùng với thời điểm chính phủ Nhật giới thiệu hệ thống thưởng khi thanh toán không dùng tiền mặt. Hệ thống chính thức đi vào hoạt động sau tháng 8/2019. Người tiêu dùng còn được giảm giá tới 5% nếu họ mua hàng từ các doanh nghiệp vừa và nhỏ (SME)¹⁶. Được ra đời nhằm bù đắp cho việc thuế tiêu dùng tăng 10%, động lực kinh tế này mang đến nguồn lợi lớn cho các công ty Nhật như PayPay hay LINE Pay. Chính sách này đã được triển khai từ tháng 6/2020, nhưng có vẻ người dùng Nhật đã dần gia nhập xu hướng chung của thế giới, đó là áp dụng tài chính di động cho một nền kinh tế tiến bộ — điều này có nghĩa vẫn còn rất nhiều dư địa cho các ứng dụng chọn đúng thị trường ngách để hoạt động.

Tại Nga, nguyên nhân các ứng dụng thanh toán sụt giảm tăng trưởng có thể do người dùng ưa chuộng hệ thống thanh toán nhanh hơn (Faster Payment System - FPS). Hệ thống được triển khai bởi Ngân hàng Trung ương Liên bang Nga và nhận được sự hỗ trợ bởi tất cả các ngân hàng lớn tại Nga¹⁷. Hệ thống cho phép người dùng thanh toán hàng hóa, hưởng lợi từ các chính sách của chính phủ, chuyển khoản qua mã QR hay qua các công cụ tức thời khác. Sự lớn mạnh của hệ thống đã tạo đà cho sự hợp nhất giữa các công ty tài chính có tiếng trên thị trường, trong số đó có nhiều công ty không cung cấp các giải pháp ứng dụng.

Sự khác biệt giữa các khu vực địa lý khác nhau cho thấy thách thức về mặt lãnh thổ mà ứng dụng thanh toán phải vượt qua trong năm 2020. Trong khi xu hướng tiêu dùng chậm lại do đại dịch và lệnh phong tỏa, người dùng ngày càng chuyển qua các giải pháp di động để hưởng lợi từ giao hàng không tiếp xúc hay đáp ứng các yêu cầu khác của giãn cách xã hội¹⁸.

¹⁵ <https://www.pymnts.com/news/mobile-payments/2019/are-mobile-payments-finally-ready-to-ignite-in-japan/>

¹⁶ <https://www.japantimes.co.jp/news/2020/05/07/business/million-businesses-join-tax-refund/>

¹⁷ <https://ctmfile.com/story/twelve-russian-banks-pilot-faster-payments-system>

¹⁸ <https://www.bain.com/insights/the-covid-19-tipping-point-for-digital-payments/>

Tiếp cận người dùng không có tài khoản ngân hàng – các thị trường mới nổi là động lực cho ngành ngân hàng

Nhật Bản một lần nữa dẫn đầu số lượt tải ứng dụng ngân hàng trong số các quốc gia được phân tích trong báo cáo, nhưng Nhật Bản có vẻ giống một ngoại lệ hơn. Vì ở các quốc gia phát triển khác, lượt cài đặt giảm trong 12 tháng qua. Lượt cài đặt giảm có thể một phần là do sự bão hòa của thị trường, vì lượt cài đặt ở Anh đặc biệt tăng mạnh trong giai đoạn 2017-2019, hoặc do COVID khiến nhiều người suy nghĩ kỹ trước khi chuyển đổi ngân hàng giữa lệnh phong tỏa. Nhưng cũng không loại trừ khả năng là do các yếu tố khác.

Các thị trường mới nổi mới là nơi mà ngân hàng thu được nhiều lợi nhuận. Các công ty ngân hàng tại Thổ Nhĩ Kỳ, Ukraine và Brazil đều tăng trưởng mạnh mẽ.

Tốc độ tăng trưởng lượt cài đặt của ứng dụng ngân hàng trong 6 tháng đầu năm 2019 và 2020

Ứng dụng đầu tư là thị trường tăng giá

Giữa các ứng dụng tài chính, ứng dụng đầu tư hoạt động hiệu quả hơn cả. Dữ liệu của Apptopia ghi nhận sự gia tăng vượt bậc về lượt cài đặt của các ứng dụng này.

Tốc độ tăng trưởng lượt cài đặt của ứng dụng đầu tư trong 6 tháng đầu năm 2019 và 2020

Theo Wall Street Journal, hoạt động đầu tư - mảng phụ của ngành tài chính - diễn ra vô cùng nhộn nhịp trong năm 2020, khi mà các nhà đầu tư đã mở hơn 260.500 tài khoản bán lẻ trên sàn giao dịch E*Trade, nếu chỉ tính riêng tháng 3¹⁹ – nhiều hơn bất kỳ năm nào từng được ghi nhận. Dữ liệu của Adjust cũng cho thấy sự bùng nổ của ứng dụng đầu tư, phiên truy cập trung bình theo ngày tăng 88,14% từ tháng 1 đến tháng 6.

¹⁹ <https://www.wsj.com/articles/everyone-a-day-trader-now-11595649609>

Phiên truy cập ứng dụng đầu tư 2020

Thực chất, ứng dụng đầu tư là ngành có tốc độ phát triển nhanh thứ hai trong số các ngành mà Adjust theo dõi trong năm 2020, đánh bại các ngành thịnh hành khác, như game casual và hyper-casual.

Jeff Myers, CEO của ứng dụng đầu tư Gatsby có trụ sở tại Hoa Kỳ, giải thích rằng “thị trường quyền chọn hiện đang bùng nổ, đặc biệt giữa các nhà đầu tư trẻ tuổi. Theo một nghiên cứu gần đây của E*Trade²⁰, hơn một nửa các nhà đầu tư thuộc thế hệ Gen Z và millennial giao dịch phái sinh thường xuyên hơn kể từ đại dịch. Khi gia nhập vào thị trường đang lớn mạnh này, việc có một hệ thống phân bổ tốt trở nên cực kỳ quan trọng để chúng tôi có thể nhanh chóng cải thiện chiến lược marketing. So với năm ngoái, chúng tôi đang có gấp 5 lần số lượng tài khoản cấp vốn mới mỗi ngày, cho thấy sự quan tâm lớn của người dùng đến giao dịch.”

²⁰ https://www.bloomberqqint.com/markets/gen-z-and-millennials-really-are-trading-more-in-the-covid-era#:~:text=More%20than%20half%20of%20Gen,by%20E*Trade%20Financial%20Corp.

Hành vi người dùng

Ngoài các xu hướng vĩ mô, hành vi của người dùng hiện đang sử dụng ứng dụng đã thay đổi trong suốt 12 tháng qua. Một vài thay đổi có thể đến từ COVID-19, nhưng đối với một số hành vi, điều đó là dấu hiệu cho thấy sự phát triển của ngành tài chính trên thiết bị di động.

Người dùng trả phí không nhất thiết là người dùng trung thành

Các ứng dụng thanh toán

Người dùng Android, cả trả phí và tự nhiên, sử dụng ứng dụng thanh toán 30 ngày sau cài đặt tích cực hơn, và có phiên truy cập theo người dùng nhiều hơn, so với người dùng thiết bị Apple. Với iOS, người dùng tự nhiên (organic) và trả phí có phiên truy cập như nhau sau 30 ngày cài đặt, trong khi đó, người dùng trả phí trên Android hoạt động tích cực hơn đôi chút.

Số phiên truy cập mỗi ngày trung bình trên mỗi người dùng sau 30 ngày

Các ứng dụng ngân hàng

Với các ứng dụng ngân hàng, người dùng trả phí trên cả hai nền tảng đều hoạt động tích cực hơn người dùng tự nhiên (organic). Người dùng thiết bị Apple có phiên truy cập sau 30 ngày cài đặt nhiều hơn đôi chút. Điều tương tự diễn ra ở người dùng tự nhiên (organic). Người dùng thiết bị Apple có phiên truy cập nhiều hơn người dùng Android đôi chút sau một tháng sử dụng.

Số phiên truy cập mỗi ngày trung bình trên mỗi người dùng sau 30 ngày

Các ứng dụng đầu tư

Những người có mong muốn trở thành nhà đầu tư trên thiết bị di động hoạt động rất tích cực sau 30 ngày, trung bình trên tất cả các kênh và nguồn, họ có 3 phiên truy cập mỗi ngày, nhiều hơn một phiên — nếu tính trung bình — so với người dùng các ứng dụng thuộc các mảng phụ khác của ngành tài chính. Người dùng iOS mà ứng dụng có được qua các chiến dịch trả phí là những người hoạt động tích cực nhất. Nhưng thú vị là, người dùng Android, dù ứng dụng cũng có được theo cách tương tự, lại ít tích cực hơn người dùng tự nhiên (organic) của cả hai hệ điều hành.

Số phiên truy cập mỗi ngày trung bình trên mỗi người dùng sau 30 ngày

Xét trên tất cả các mảng phụ của ngành tài chính được phân tích trong báo cáo này, người dùng vẫn hoạt động tích cực sau 30 ngày cài đặt, nghĩa là ứng dụng còn nhiều cơ hội để tái tương tác hoặc tái kết nối với những người dùng đang có dấu hiệu rời đi — có thể bằng cách triển khai chiến dịch, giới thiệu tính năng và ưu đãi, hoặc khuyến khích các tương tác sâu sắc hơn giữa người dùng và ứng dụng.

Người dùng đang dành nhiều thời gian cho ứng dụng

Trong năm 2020, không chỉ phiên truy cập và lượt cài đặt ứng dụng của ngành tài chính tăng mạnh, mà thời gian người dùng dành cho ứng dụng cũng trên đà tăng. Trong nửa đầu năm 2019, người dùng dành trung bình 7,7 phút mỗi phiên để sử dụng ứng dụng, nhưng đến năm 2020, người dùng dành đến 8,35 phút mỗi phiên, tăng 8,9%.

Forbes cho biết, mức tăng trưởng chung của các ứng dụng fintech tại châu Âu đạt mức 72%, và đại dịch COVID-19 chính là yếu tố thúc đẩy²¹. Dữ liệu của Adjust cũng xác nhận thực tại đó, khi mà thời gian người dùng dành cho các ứng dụng thuộc mảng fintech tăng mạnh nhất vào quý 2 năm 2020, thời điểm lệnh phong tỏa bắt đầu được triển khai trên toàn thế giới – và dữ liệu cũng cho thấy việc tăng trưởng này vốn đã hiện diện trước đó.

Thời gian dành cho ứng dụng trên mỗi người dùng

Thời gian người dùng dành cho ứng dụng gia tăng cũng được đề cập trong các phát hiện mới nhất của khảo sát DepositAccounts. Khảo sát cho thấy 91% người Mỹ sử dụng ngân hàng ảo trong tháng 8/2020²². Khảo sát cũng tiết lộ rằng hơn 4 trên 10 người dùng sử dụng ứng dụng di động của ngân hàng nhiều hơn so với trước COVID-19. Mức tăng trưởng ở người dùng thuộc thế hệ Gen X là cao nhất, với 57% người dùng hiện sử dụng ứng dụng của ngân hàng một cách thường xuyên hơn.

Theo khảo sát, hơn một nửa người dùng Mỹ (52%) ít đến các chi nhánh ngân hàng hơn giữa đại dịch, và 49% người được khảo sát cho biết họ không có vấn đề gì nếu không bao giờ lui tới ngân hàng nữa.

²¹ <https://www.forbes.com/sites/simonchandler/2020/03/30/coronavirus-drives-72-rise-in-use-of-fintech-apps/#6576588366ed>

²² <https://www.prnewswire.com/news-releases/covid-19-pandemic-triggers-spike-in-online-banking-91-of-americans-bank-virtually-in-july-301124267.html>

Dữ liệu của Adjust cho thấy, trong năm 2020, người dùng tại Nga dành nhiều thời gian cho ứng dụng nhất, trung bình 11,5 phút mỗi phiên cho các ứng dụng ngân hàng và thanh toán. Mức trung bình của Argentina (11,3 phút) cũng cao hơn đáng kể mức trung bình toàn cầu (8,35 phút). Mức trung bình của Ukraine và Thổ Nhĩ Kỳ cũng cao, lần lượt là 10,6 phút và 10 phút.

Các quốc gia có người dùng dành nhiều thời gian cho ứng dụng thường là các quốc gia mà ở đó có tương đối nhiều người không có tài khoản ngân hàng. Số liệu của Ngân hàng Thế giới đã chỉ ra rằng, quá trình số hóa các khoản thanh toán cho chính phủ đã dẫn đến lượng lớn người dùng ngân hàng số tại Nga và Ukraine²³. 25% người có tài khoản ngân hàng tại Argentina, Liên bang Nga và Thổ Nhĩ Kỳ mở tài khoản ngân hàng lần đầu vì muốn được thanh toán số²³.

Thời lượng sử dụng ứng dụng mỗi phiên (tính bằng phút)

Ở các quốc gia mà ngành ngân hàng đã hoạt động lâu đời, người dùng ít dành thời gian cho ứng dụng — có lẽ vì họ thường thực hiện các giao dịch ngân hàng qua máy tính hoặc tại phòng giao dịch địa phương. Với những ứng dụng mà người dùng mục tiêu là người chưa có tài khoản ngân hàng, ứng dụng thường mang đến cách tiếp cận có tính giáo dục hơn về ngân hàng, để khiến người dùng ở lại với ứng dụng lâu hơn. Ví dụ, Vicky Saputra, CEO của Indonesian FinTech Netzme, cho biết "tài chính toàn diện (financial inclusion) và hiểu biết tài chính (financial literacy) là những vấn đề khá lớn [ở Indonesia], đặc biệt với người dân ở các thành phố nhỏ và khu vực nông thôn."

^{23/24} https://globalfindex.worldbank.org/sites/globalfindex/files/chapters/2017%20Findex%20full%20report_chapter6.pdf

Để khắc phục điều này, công ty áp dụng cách tiếp cận xã hội, nơi người dùng được tiếp cận với mọi dịch vụ ngân hàng — như dịch vụ thanh toán bằng cách quét mã (scan-to-pay) hay xem lịch sử giao dịch — cũng như kết nối cộng đồng, đăng tải câu chuyện, sử dụng hashtag và tạo các chủ đề thịnh hành. Ứng dụng cũng có discovery feed (tính năng hiển thị các cập nhật mới nhất dựa trên sở thích người dùng), nhóm chat và công cụ kinh doanh.

Xét về thời gian người dùng dành cho ứng dụng, Argentina tăng mạnh nhất trong giai đoạn 2019-2020, 72%. Còn Nga đã tăng xấp xỉ 50%. Nhật Bản thì tăng 21%.

Thời lượng sử dụng ứng dụng mỗi phiên (tính bằng phút) trong 6 tháng đầu năm 2019 và 2020

Người dùng ứng dụng thanh toán — nay ở, mai đi

Tỷ lệ duy trì người dùng 30 ngày

Người dùng ứng dụng ngân hàng thường có xu hướng rời bỏ ứng dụng trong vài ngày đầu tiên, nếu so với người dùng các ứng dụng tham chiếu của chúng tôi (tin tức, âm nhạc, hoặc mua sắm). Tuy nhiên sự khác biệt chỉ mang tính ngắn hạn. Vào ngày 10 sau cài đặt, tỷ lệ người dùng rời bỏ ứng dụng ngân hàng cũng xấp xỉ tỷ lệ người dùng rời bỏ các ứng dụng khác. Người dùng ứng dụng thanh toán thì ngược lại, rất dễ thay đổi. Họ rời bỏ ứng dụng nhanh và tỷ lệ duy trì luôn ở dưới mức trung bình trong 30 ngày đầu tiên sau cài đặt.

Sự trung thành của người dùng dịch vụ ngân hàng là phù hợp với xu hướng của xã hội nơi mà người dùng thường gắn bó với ngân hàng của họ. Thực chất, năm 2019 đánh dấu tỷ lệ thấp kỷ lục lượng người dùng chuyển ngân hàng tại Hoa Kỳ. Nghiên cứu về mức độ hài lòng đối với ngân hàng bán lẻ tại US (US Retail Banking Satisfaction)²⁵ của J.D. Power cho thấy, chỉ có 4% người dùng chuyển ngân hàng.

Tuy nhiên, người dùng ứng dụng thanh toán thường có xu hướng rời bỏ ứng dụng. Có thể thấy họ sử dụng ứng dụng để giải quyết vấn đề cá nhân và cần nhiều động lực hơn để ở lại – hoặc chỉ đơn giản là họ không thường xuyên thanh toán qua ứng dụng.

²⁵ <https://www.jdpower.com/business/press-releases/2019-us-retail-banking-satisfaction-study>

Điểm chuẩn

Dù nhiều nhà marketing phải tạm dừng hoạt động khi lệnh cách ly được đưa ra vào tháng 3 năm 2020, với nhiều ứng dụng, lệnh cách ly lại là cơ hội tăng lượng người dùng với cùng một ngân sách. Điều này đưa đến một vài động lực thị trường thú vị.

Ứng dụng ngân hàng: eCPI 6 tháng đầu năm 2020

Ứng dụng thanh toán: eCPI 6 tháng đầu năm 2020

Vào thời điểm mà xã hội và nền kinh tế dần biến chuyển do COVID-19, chi phí để có được một người dùng các ứng dụng ngân hàng và thanh toán bắt đầu sụt giảm đáng kể. Từ tháng 2, chi phí hiệu quả trên mỗi lượt cài đặt (effective costs per install - eCPI) giảm 77,49% trước khi chạm đáy vào tháng 5. Dù vậy, ngay cả khi có một đợt tăng nhẹ, chi phí mà các ứng dụng ngân hàng bỏ ra để có được người dùng chỉ bằng một phần rất nhỏ so với hồi đầu năm.

Trong khi đó, dù đợt trượt chi phí của các ứng dụng thanh toán chỉ bắt đầu ngay sau kỳ nghỉ lễ tháng 1, nhưng chỉ tính riêng khoảng thời gian từ tháng 3 đến tháng 4 thì chi phí đã giảm tới 56,31%, trong bối cảnh mà COVID-19 bao phủ toàn thế giới.

Tuy nhiên, khi mà các chỉ số khác vẫn đang tăng, việc eCPI thấp đã tạo cơ hội cho các nhà quản lý chịu trách nhiệm tăng trưởng người dùng.

Kết luận

Ngay cả khi phải đối mặt với tương lai vô định và các biến động kinh tế, ngành tài chính di động vẫn cho thấy khả năng phục hồi mạnh mẽ và sức tăng trưởng đột phá trong năm 2020. Dựa trên các dữ liệu chúng tôi tổng hợp từ báo cáo, chúng tôi muốn đưa ra vài đề xuất sau với các nhà marketing ứng dụng.

Ít trực trực, ít rời bỏ

Một khi người dùng đã tải ứng dụng của bạn, thách thức tiếp theo là giữ chân họ ở lại. Dữ liệu của chúng tôi cho thấy người dùng ứng dụng tài chính thường dễ thay đổi. Bạn có thể ngăn người dùng rời bỏ bằng cách khiến hành trình của họ trở nên thật đơn giản và dễ dàng. Gặp trực trực khi giao dịch thường chỉ được coi như một phần trải nghiệm khi sử dụng ngân hàng truyền thống. Nhưng đây chính là điểm mà neobank ví dụ N26 đã đánh vào để làm gián đoạn thị trường. Neobank đảm bảo dịch vụ liền mạch nhất có thể — điều mà tất cả ứng dụng ngân hàng và thanh toán có thể học hỏi từ họ. Quan trọng là phải bắt đầu ngay từ đầu. Người dùng thường rời bỏ ứng dụng khi họ phải điền đơn đăng ký hoặc phải cung cấp quá nhiều những thông tin cá nhân không cần thiết. Do vậy, khi yêu cầu người dùng cung cấp thông tin, hãy luôn giải thích lý do vì sao thông tin đó là cần thiết và thông tin sẽ được sử dụng như thế nào. Đây là một cách làm thông minh vì giúp người dùng cảm thấy thoải mái khi cung cấp thông tin cá nhân, và cũng cho phép thương hiệu chứng minh tính minh bạch.

Đầu tư vào UA

Trong thời điểm mà eCPI thấp như hiện nay, giờ là lúc để có được một marketing mix (tập hợp các chiến lược để doanh nghiệp quảng bá và bán sản phẩm) tốt. Dù người dùng tự nhiên (organic) rất trung thành với ngành tài chính di động, marketing dựa trên hiệu suất vẫn cần được chú trọng để có được một chiến lược tăng trưởng người dùng (UA) hiệu quả, — đặc biệt với người dùng iOS, những người trung thành với các ứng dụng thanh toán và đầu tư hơn các nhóm người dùng khác. Thực chất, người dùng thiết bị Apple hoạt động tích cực nhất trên các ứng dụng đầu tư. Bằng cách giữ ngân sách ổn định, cùng một mức chi phí, bạn có thể có được nhiều người dùng hơn vì eCPI đang thấp. Dữ liệu của chúng tôi cho thấy ngành tài chính còn rất nhiều dư địa tăng trưởng, và việc thực hiện các chiến dịch trả phí là một phần rất quan trọng để thu hút người dùng đến với ứng dụng.

Cởi mở với khách hàng

Điểm khác biệt của các ứng dụng ngành tài chính là phản hồi của người dùng. Việc ngân hàng truyền thống đóng cửa chi nhánh tại các quốc gia phát triển, kết hợp với danh tiếng trong việc chăm sóc khách hàng khó tính, các ứng dụng ngân hàng đã đạt được nhiều thành công nhờ vào việc lắng nghe người dùng. Mà trên thực tế, dịch vụ chăm sóc khách hàng kém là một trong những lý do hàng đầu mà người dùng đưa ra khi đổi ngân hàng²⁶. Các công ty fintech như **Monzo** đã tiên phong thử nghiệm nhiều cách tiếp cận khác nhau, nhằm đảm bảo sự hài lòng của khách hàng, như tạo một diễn đàn để họ có thể đưa ra các đề xuất²⁷.

²⁶ <https://thefinancialbrand.com/75650/switching-banks-digital-innovation-trends/>

²⁷ <https://community.monzo.com/c/feedback/35>

TÁC GIẢ

Tiahn Wetzler

Biên tập viên cấp cao về Nội dung marketing, Adjust
tiahn.wetzler@adjust.com

David Hartery

Biên tập viên cấp cao về Nội dung marketing, Adjust
david.hartery@adjust.com

NHÀ THIẾT KẾ

Lisa Sierra

Nhà thiết kế đồ họa cấp cao, Adjust

Nadia Salam

Nhà thiết kế đồ họa cấp cao, Adjust

LIÊN HỆ TRUYỀN THÔNG

Lennart Dannenberg

Trưởng phòng Quan hệ Truyền thông, Adjust
lennart@adjust.com

Joshua Grandy

Giám đốc PR & Truyền thông của Adjust tại Mỹ
joshua.grandy@adjust.com

Adam Blacker

Phó Chủ tịch Truyền thông, Apptopia
ablacker@apptopia.com

Madeline Lenahan

Giám đốc Đối ngoại, Apptopia
mleenahan@apptopia.com

GIỚI THIỆU VỀ ADJUST

Adjust là nền tảng marketing ứng dụng toàn cầu. Thành lập trong tâm điểm của Nền kinh tế ứng dụng di động và lớn mạnh nhờ niềm đam mê dành cho công nghệ, công ty hiện có 16 văn phòng trên khắp thế giới.

Nền tảng Adjust bao gồm đo lường, phòng chống gian lận, an ninh mạng và các sản phẩm marketing tự động hóa. Kết hợp cùng nhau, các giải pháp trên sẽ giúp việc marketing trở nên đơn giản hơn, thông minh hơn và an toàn hơn cho 40.000 ứng dụng hợp tác với Adjust. Các thương hiệu hàng đầu thế giới như Procter & Gamble, Rocket Internet và Tencent Games đã triển khai các giải pháp của mình để bảo đảm ngân sách và cải thiện hiệu suất của họ.

Năm ngoái, công ty đã được tài trợ bởi một trong những vòng đầu tư lớn nhất năm 2019 tại Châu Âu, thu được gần 230 triệu USD.

Bạn muốn tìm hiểu làm thế nào chúng tôi có thể giúp bạn? [Liên hệ với chúng tôi ngay](#) để biết làm thế nào chúng tôi có thể điều chỉnh giải pháp phù hợp với bạn.

www.adjust.com

adjust.com

@adjustcom

VỀ APPTOPIA

Apptopia mang đến các dữ liệu cạnh tranh về nền kinh tế dựa trên ứng dụng di động. Điểm dữ liệu bao gồm lượt tải ứng dụng, người dùng đang sử dụng ứng dụng, xếp hạng trên store, thông tin về đối tượng, phân tích đánh giá và thông tin về SDK. Apptopia ra đời với niềm tin rằng, cộng đồng ứng dụng di động cần sự minh bạch để có được sân chơi công bằng và mở đường cho sự đổi mới và tiến bộ trong ngành. Các nhà phát hành và phát triển di động, các nhà cung cấp dịch vụ, và các nhà đầu tư sử dụng Apptopia hàng ngày để hiểu rõ hơn về đối thủ, có được thông tin cần để lập chiến lược kinh doanh, và xác định các xu hướng và thị hiếu mới nổi của người dùng.

www.apptopia.com

Apptopia

Apptopia

@apptopia