
© comScore, Inc. Proprietary.
März 2013

Erkenntnisse aus 2012 und was diese für das kommende Jahr bedeuten

© comScore, Inc. Proprietary. 2

Einleitung

Die digitale Zukunft im Visier

In der heutigen Multi-Plattform-Umgebung, die nicht
nur Computer sondern auch Smartphones, Tablets,
Gaming-Plattformen und eine ständig wachsende Zahl
neuer Endgeräte kennt, findet die Fragmentierung der
Medien mit Lichtgeschwindigkeit statt.

Ereignisse in 2012, wie z.B. die Olympischen Spiele in
London, haben uns gezeigt, dass Konsumenten ein
nahtloses digitales Nutzungserlebnis wünschen.
Nachrichten, Emails, Filme, Social Media usw. werden
immer und überall genutzt.

comScore hat sich dieser neuen digitalen Welt an-
gepasst, und ist bereit eine Welt zu analysieren, in der
Konsumenten Inhalte “on the go” abrufen und
Computer nicht mehr das Zentrum dieses Universums
darstellen.

Dieser Report bietet einen Einblick in die aktuellsten
Entwicklungen in den Bereichen Internetnutzung,
Online Video und Mobile, sowie den
Suchmaschinenmarkt, Social Media und E-Commerce
in Europa und speziell in Deutschland. Die Analyse der
Trends aus 2012 ist die Basis für Entscheidungen, die
in der digitalen Welt von Morgen getroffen werden.

Für weitere Informationen wenden Sie sich bitte an:

Berit Block - worldpress@comscore.com
Ayaan Mohamud - worldpress@comscore.com

#FutureinFocus

© comScore, Inc. Proprietary. 3

Highlights – Digitales Deutschland

Online Display-Werbung
762 Milliarden Display Ad Impressionen wurden in
Deutschland im Jahr 2012 ausgeliefert. Größte Online-
Werber im 4. Quartal waren die Deutsche Telekom,
Zalando und eBay.

Facebook führt das Social Network Ranking
Deutsche verbrachten 244 Mio. Std. im Monat auf
sozialen Netzwerken + Blogs. Mobile Social Media
gewinnt immer mehr Fans – 8,4 Millionen nutzen es
sogar täglich auf ihrem Handy.

Konsumenten testen M-Commerce
14% der deutschen Smartphone Nutzer haben
Produkte oder einen Dienst via Smartphone erworben.
Sogar knapp ein Viertel der deutschen iPhone Nutzer
kauften im Dezember 2012 mit ihrem Endgerät ein.

Zweitgrößtes “Internet”land hinter Russland
57,4 Millionen Menschen nutzen in Deutschland
das Internet via PC oder Laptop und verbrachten
durchschnittlich mehr als einen Tag im Monat
Online.

Fragmentierung der Medienlandschaft
Die wachsende Nutzung mobiler Endgeräte, wie
Smartphones und Tablets, führt zu einem
vielfältigen und fragmentierten Angebot. Knapp
10% der Seitenaufrufe in Deutschland kam nicht
von PCs.

Smartphones gewinnen an Fahrt
Die Marktdurchdringung in Deutschland liegt
hinter dem EU5 Durchschnitt, aber 51 Prozent
aller genutzen Mobiltelefone waren im Dezember
2012 Smartphones.

© comScore, Inc. Proprietary. 4

Inhalte
INTERNATIONALER ÜBERBLICK
Globale Übersicht 5
Europäische Online Landschaft 8

Europäische Mobile Landschaft 12

DIGITALES DEUTSCHLAND 2013
Online Landschaft 17
Mobile Landschaft 20

Digitales Nutzungsverhalten 25
Online Video 37
Search 41

Digitale Werbung 45
Im Visier:

§ Social Media 50
§ Frauen im Netz 55
§ Einzelhandel 61

Schlussfolgerungen 67

Highlights zum Tweeten 71
Methodik 72
Über comScore 75

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary.

GLOBALE ÜBERSICHT

#FutureinFocus

© comScore, Inc. Proprietary. 6

66%

13%

34%

87%

1996 2012

Außerhalb
der USA

Verteilung der weltweiten Internetnutzer
Die USA ist nicht mehr das Zentrum des Online Universums

Quelle: comScore MMX, Dezember 2012, Weltweit, 15+

Asien -
Pazifik

42%

 Europe
27%

Nord-
Amerika

14%

 Mittlerer
Osten -
Afrika

9%

Latein-
Amerika

8%

Außerhalb
der USA

© comScore, Inc. Proprietary. 7 Quelle: comScore MMX, Dezember 2012, Weltweit, 15+

Nutzer in den USA verbringen am meisten Zeit online, während Asien-
Pazifik weiter wächst

Globaler Durchschnitt:
24,7 Stunden pro Monat

 42,8

26,9
22,7

18,9 18,2

Nordamerika Europa Lateinamerika Asien - Pazifik Mittlerer Osten -
Afrika

St
un

de
n

pr
o

N
ut

ze
r

596

382

127
211

129

637

408

135
215

131

Asien - Pazifik Europa Mittlerer Osten -
Afrika

Nordamerika Lateinamerika

U
ni

qu
e

Vi
si

to
rs

 (i
n

M
io

.)

Dez-11

Dez-12

+7%

+7%

+6%
+2%

+1%

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary.

EUROPÄISCHE ONLINE LANDSCHAFT

#FutureinFocus

© comScore, Inc. Proprietary. 9 Quelle: comScore MMX,, Dezember 2012, Europa, 15+

Internetnutzer in Europa (über 15 Jahren alt)
15% der 408 Millionen europäischen Internetnutzer sind in Russland

61
.3

45

52
.4

48

43
.0

21

39
.3

57

28
.7

22

23
.9

17

22
.4

10

19
.3

50

12
.0

06

6.
40

4

6.
37

1

5.
03

4

5.
02

7

4.
74

3

3.
77

2

3.
47

6

3.
33

6

2.
59

8

U
ni

qu
e

Vi
si

to
rs

 (i
n

Ts
d.

)

Die Anzahl der Internetnutzer in Russland
wuchs in nur einem Jahr um 15%

© comScore, Inc. Proprietary. 10 Quelle: comScore MMX, Dezember 2012, Europa, 15+

Knapp 27 Stunden Online im Monat - die Norm in Europa
Briten weit vorne mit mehr als 37 Stunden Online im Monat

37,3

31,0

30,6

29,3

27,8

27,7

26,9

26,1

24,9

24,6

23,8

22,4

22,0

20,6

20,6

19,5

18,5

16,6

14,4

Großbritannien

Türkei

Niederlande

Polen

Finnland

Frankreich

 Europa

Russland

Norwegen

Deutschland

Spanien

Belgien

Schweden

Portugal

Dänemark

 Irland

Italien

Schweiz

Österreich

St
un

de
n

pr
o

N
ut

ze
r

Die Online-Zeit pro Besucher
stieg am stärksten in Belgien
an. Belgische Internetnutzer
verbrachten 2 Stunden mehr
online als im Vorjahr.

© comScore, Inc. Proprietary. 11

23,1

15,1

15,7

20,8

16,4

20,1

24,2

17,6

19,3

21,2

24,9

22,8

20,6

20,2

19,3

23,5

25,4

20,2

17,5

19,2

24,3

19,4

19,1

19,4

14,7

27,9

21,4

15,1

14,3

17,6

Europa

Frankreich

Deutschland

Italien

Spanien

Großbritannien

%
 o

f T
ot

al
 M

in
ut

es

 Alter: 15-24 Alter: 25-34 Alter: 35-44 Alter: 45-54 Alter: 55+

Quelle: comScore MMX, Dezember 2012, Europa, 15+

Unter 35-jährige verantworten fast 50% der Online-Zeit in Europa
Verteilung schwankt unter den großen EU Ländern

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary.

EUROPÄISCHE MOBILE LANDSCHAFT

#FutureinFocus

© comScore, Inc. Proprietary. 13
Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2012, EU5, 13+

*EU5= Deutschland, Frankreich, Großbritannien, Italien und Spanien

241.000

61.000

49.500

48.000

47.500

35.000

EU5*

Deutschland

Großbritannien

Italien

Frankreich

Spanien

Gesamte Mobile Besitzer (000)

Die Anzahl der Handynutzer in EU5 überschreitet 240 Millionen

241
Million
241

Millionen

© comScore, Inc. Proprietary. 14

6,6 7,7 6,4 5,9 5,5 7,2

10,4 11,4 10,2 8,9 9,2
11,8

16,4 16,5 15,8 15,1 18,2
16,9

18,1 16,7 17,4 19,7
21,3 16,7

18,5 16,6 21,4 18,9
17,6 17,3

30,0 31,2 28,8 31,5 28,1 30,1

EU5 Frankreich Deutschland Italien Spanien Großbritannien

Alter: 13-17 Alter: 18-24 Alter: 25-34 Alter: 35-44 Alter: 45-54 Alter: 55+

Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2012, EU5, 13+

Knapp 35% der EU5 Mobilenutzer sind unter 35 Jahren alt
50% der deutschen Handynutzer sind zwischen über 45

© comScore, Inc. Proprietary. 15 Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2012, EU5, 13+

Smartphone Durchdringung in EU5-Region bei 57%
In Deutschland sind 51% aller genutzen Mobiltelefone Smartphones

66%

53%

51%
64%

53%

Dezember 2012 war
der erste Monat, in
dem alle EU-Länder
über 50% Smartphone
Marktdurchdringung
erreichten.

57%
EU5

Durchschnitt

© comScore, Inc. Proprietary. 16 Quelle: comScore Device Essentials, Dezember 2012, Europa – Anteil der browserbasierten Seitenaufrufe

Anteil der Page-Views nach Gerät in europäischen Ländern
Umbruch beginnt - 10% der Seitenaufrufe in Deutschland nicht von PCs

68,1%
71,4%

74,8%
86,4%
86,5%
86,6%

87,6%
88,5%
89,0%
89,3%
89,6%
90,2%
91,0%

91,9%
92,3%

94,0%
95,7%
96,2%

24,0%
21,8%

21,7%
7,3%

5,2%
7,9%

7,9%
7,9%
7,2%

5,8%
6,7%
5,6%

6,2%
3,4%

4,6%
3,8%

3,2%
2,3%

6,8%
5,6%

3,4%
6,2%

8,1%
5,2%

4,3%
3,5%
3,7%

4,7%
3,5%

3,3%
2,3%

4,3%
2,6%

2,1%
1,0%
1,5%

65% 70% 75% 80% 85% 90% 95% 100%

Großbritannien
Irland

Russland
Norwegen

Niederlande
Schweiz
Finnland

Österreich
Schweden
Dänemark

Italien
Deutschland

Spanien
Belgien

Frankreich
Portugal

Polen
Türkei

PC Mobile Tablet Andere

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary.

ONLINE LANDSCHAFT IN DEUTSCHLAND

#FutureinFocus

© comScore, Inc. Proprietary. 18 Quelle: comScore MMX, Dezember 2012, Deutschland, 6+

Zahl der deutschen Internetnutzer steigt weiter an
57,4 Millionen Deutsche gehen via Computer oder Laptop online

W
ac

hs
tu

m
 ü

be
r 1

 J
ah

r

+2%
56

.1
93

57
.3

89

Total Unique Visitors (in Tsd.)

Der kurze Monat wirkt
sich auf die

Internetnutzung aus

© comScore, Inc. Proprietary. 19 Quelle: comScore MMX, Dezember 2012, Deutschland, 6+

Profil der deutschen Internetnutzer

4.940

8.429
9.363 10.008

11.963
12.685

 6-14 15-24 25-34 35-44 45-54 55+

U
ni

qu
e

Vi
si

to
rs

 (i
n

Ts
d.

)

Alter:

11,2%

16,8%

23,1%

20,1%

28,9%

 Unter €24.999

 €25.000 - €34.999

 €35.000 - €49.999

 €50.000 - €74.999

 Über €75.000

H
au

sh
al

ts
ei

nk
om

m
en

49%

Weiblich

51%

Männlich

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary.

MOBILE LANDSCHAFT IN DEUTSCHLAND

#FutureinFocus

© comScore, Inc. Proprietary. 21 Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2012, Deutschland, 13+

Der deutsche Mobilfunkmarkt
Jeder fünfte Smartphone Nutzer ist zwischen 25 und 34 Jahren alt

13-17
6% 18-24

10%

25-34
16%

35-44
18%

45-54
21%

55+
29%

Altersverteilung:
Mobile Nutzer

13-17
8%

18-24
14%

25-34
21%

35-44
20%

45-54
19%

55+
18%

Altersverteilung:
Smartphone Nutzer

Mobile Nutzer in Deutschland: 61 Millionen Smartphone Nutzer in Deutschland: 31 Millionen

54% der deutschen
Smartphone Nutzer
sind männlich – im
Dezember 2011 waren
es noch 59%

© comScore, Inc. Proprietary. 22

67%
77%

Dec-11 Dec-12

 Smartphone

Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2012, Deutschland, 13+

Fast 80 Prozent der erworbenen Mobilfunkgeräte waren Smartphones

Smartphone
Marktdurchdringung in
Deutschland liegt bei
51%, aber 77% der neu
gekauften Endgeräte im
Dezember 2012 waren
Smartphones.

© comScore, Inc. Proprietary. 23 Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2011 – Dezember 2012, Deutschland, 13+

Deutsche sind überzeugt von Google’s Android Betriebssystem
Apple starker Zweiter; Kampf um den dritten Platz geht weiter

3,3 3,0 3,0 2,8 2,5 2,5 2,3 2,3 2,3 2,4 2,2 2,1 1,9

7,9 7,3 6,9 6,9 6,6 6,7 6,6 6,5 6,1 5,8 5,7 5,8 5,8

28,4 27,1 25,6 23,9 23,3 22,0 21,1 19,2 18,5 17,7 17,3 16,4 14,9

22,2 22,7 22,6 22,4 21,8 22,1 22,1 22,3 21,2 20,9 21,2 21,4 21,8

33,6 35,6 37,5 39,9 42,0 43,0 44,1 46,1 48,5 50,1 50,6 51,7 53,4

Dec-11 Jan-12 Feb-12 Mar-12 Apr-12 May-12 Jun-12 Jul-12 Aug-12 Sep-12 Oct-12 Nov-12 Dec-12

Google

Apple

Symbian

Microsoft

RIM

© comScore, Inc. Proprietary. 24 Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2011 – Dezember 2012, Deutschland, 13+

Tablets haben eine rosige Zukunft

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

4,500

5,000

Sm
ar

tp
ho

ne
 N

ut
ze

r m
it

Ta
bl

et
 (i

n
Ts

d.
)

 +87%

4,4 Millionen Deutsche
nutzten im Dezember
2012 ein Tablet und
Smartphone

+

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary.

DIGITALES NUTZUNGSVERHALTEN

#FutureinFocus

© comScore, Inc. Proprietary. 26 Quelle: comScore MMX, Dezember 2011 - Dezember 2012, Deutschland, 6+

Deutsche verbringen am meisten Zeit mit Social Media (inkl. Blogs)
Entertainment-Seiten nun vor Services (z.B. Email)

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

16,000

18,000

20,000

To
ta

l M
in

ut
es

 (i
n

M
io

.)

Social Media Entertainment Services Portale Retail/ Einzelhandel

Deutsche verbringen
30% mehr Zeit mit
Online-Angeboten von
Einzelhändlern (Retail)
als vor einem Jahr

Im Dez. 2012 verbrachten Deutsche 244 Mio. Std.
im Monat auf sozialen Netzwerken + Blogs

© comScore, Inc. Proprietary. 27

682

3.322

3.833

8.178

847

4.557

8.917

2.624

9.102

18.201

1.117

5.188

5.596

11.833

1.161

6.205

11.738

3.393

11.598

22.691

Business/Finance - Taxes

Lotto/Sweepstakes

Lifestyles - Home

Coupons

 Business/Finance - Online
Trading

 Retail - Food

 Real Estate

 Pharmacy

 Classifieds

 Photos

To
ta

l U
ni

qu
e

Vi
si

to
rs

 (i
n

Ts
d.

)

Dec-11 Dec-12

+64%

+56%

+46%

+45%

+37%

+36%

+32%

+29%

+27%

+25%

Quelle: comScore MMX, Dezember 2011 - Dezember 2012, Deutschland, 6+

‘Steuern’ ist die am stärksten wachsende Web Kategorie in
Deutschland

Jahreswachstum

© comScore, Inc. Proprietary. 28 Quelle: comScore MMX, Dezember 2012, Deutschland, 6+

Die meistbesuchtesten Webseiten
4 deutsche Unternehmen schaffen es in die Top 10

53.610

38.569
35.215 33.659 32.374

29.252 27.357 26.974 26.436
23.800 24.409

12.933

5.493 7.173 5.637 4.932 3.811
6.033

3.116 2.221

Total Unique Visitors (in Tsd.) Average Daily Visitors (in Tsd.)

© comScore, Inc. Proprietary. 29

 NEUE ENDGERÄTE FÜR DAS MOBILE ZEITALTER

© comScore, Inc. Proprietary. 30 Quelle: comScore Device Essentials, Dezember 2012, Deutschland – Anteil der browserbasierten Seitenaufrufe

Anteil der Seitenaufrufe per Endgerät
Smartphones und Tablets bisher nur 10% in Deutschland

Computer
90,2%

Mobile
5,6%

Tablet
3,3%

Andere
 0,9%

Nicht-
Computer

9,8%

Großteil der
Internetnutzung
nach wie vor via PC

© comScore, Inc. Proprietary. 31
Quelle: comScore Device Essentials, Dienstag, 19. Februar 2013, Deutschland

*24 Stunden repäsentieren 100% des ausgewisenen Gerätes

PCs während der
Arbeitszeit

Tablets am
Abend

Smartphones zum
Frühstück

A
nt

ei
l d

er
 S

ei
te

na
uf

ru
fe

* p
er

 G
er

ät
 a

n
ei

ne
m

ty

pi
sc

he
n

W
oc

he
nt

ag

Endgeräte-Präferenz variiert während des Tages
Tablets zeigen die höchste prozentuale Nutzung um 21Uhr

© comScore, Inc. Proprietary. 32

Top Mobile Kategorien in Deutschland

Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2012, Deutschland, 13+

23.323

18.341

16.742

14.557

13.545

Nachrichten/Informationen

 Email (Beruflich oder Privat)

Wetter

Social Media

Search

To
ta

l U
ni

qu
e

Vi
si

to
rs

 (i
n

Ts
d.

)

Zugriff über Browser

24.767

20.021

17.851

15.296

13.528

Nachrichten/Informationen

 Email (Beruflich oder Privat)

Wetter

Social Media

Search To
ta

l U
ni

qu
e

Vi
si

to
rs

 (i
n

Ts
d.

)

Zugriff über App

Mehr Deutsche
nutzen Apps als
Zugang, um auf
News oder Emails
zuzugreifen

© comScore, Inc. Proprietary. 33

Google + Facebook führen Ranking der mobilen Webseiten und Apps
WhatsApp schafft es auf Platz 3 der beliebtesten Apps

Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2012, Deutschland, 13+

Top 10 Mobile Webseiten Top 10 Apps

12.822

11.025

7.594

5.372

4.382

4.365

3.603

3.480

3.445

3.094

 Google

 Facebook

 WhatsApp Messenger

 eBay

 Amazon.com

 Yahoo!

 GMX

 Wetter.com

 Web.de

 MSN / Windows Live / Bing

14.357

10.437

6.090

5.320

4.644

4.482

3.628

3.506

3.143

3.133

 Google

 Facebook

 Wikipedia

 eBay

 Amazon.com

 YouTube

 Bild

 MSN / Windows Live / Bing

 ARD

 Yahoo!

To
ta

l U
ni

qu
e

Vi
si

to
rs

 (i
n

Ts
d.

)

© comScore, Inc. Proprietary. 34

Ein Beispiel aus England:
Publisher von Nachrichten-Webseiten erweitern ihre Reichweite über
Mobile Kanäle und Online Video

13.392

11.274

9.650

5.034 4.748

12.064

10.295

8.831

4.546
4.061

2.560
1.588 1.216

702 1.039

 Mail Online The Guardian Telegraph Media
Group

Independent.co.uk The Sun Online

Total Digital Population (in Tsd.)
PC (Web and Video) Unique Visitors/ Viewers (in Tsd.)
Mobile Browsing Unique Visitors/ Viewers (in Tsd.)

+11%

+16,9% +10,7%

+9,3%

+9,5%

Durch die Messung von zusätzlichen
Reichweiten können Publisher ein
attraktiveres Angebot für Werbetreibende
gestalten. MMX Multi-Platform ist zur Zeit in
GB und USA verfügbar:
www.comscore.com/MMX_Multi-Platform

Zusätzliche
Besucher (%)
via Mobile

Source: comScore MMX Multi-Plattform BETA, December 2012, UK 6+

© comScore, Inc. Proprietary. 35
Source: comScore MMX Multi-Plattform BETA, December 2012, UK 6+

*unter den Top 100 Webseiten

Ein Beispiel aus England:
Reichweitenausbau durch Online Video

 Vimeo

 Perform Sports

 AOL, Inc.

 Dailymotion.com

 Adobe Sites

 Amazon Sites

 Turner Digital

 Disney Online

 Sky Sites

 Demand Media

Seiten mit höchstem Anteil an Video-Viewern von der Total Digital Audience*

PC-Based Unique Visitors (000) Exclusive Video Unique Visitors (000)

+52%

+16%

+14%

+13%

+11%

+10%

+7%

+5%

+5%

+40%

© comScore, Inc. Proprietary. 36

Messen Sie überlappende Nutzergruppen auf verschiedenen
Plattformen

Ein Zählpixel auf allen digitalen
Inhalten hilft die
plattformübergreifende Messung
schneller in Deutschland
verfügbar zu machen. Erfahren
Sie mehr über Tagging mit
comScore:
http://direct.comscore.com/

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary.

ONLINE VIDEO

#FutureinFocus

© comScore, Inc. Proprietary. 38
Quelle: comScore Video Metrix, Dezember 2011 – Dezember 2012, Deutschland 6+

Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2011 – Dezember 2012, Deutschland, 13+

Zahl der Mobile Video Nutzer steigt um 211% in 2012
47,6 Millionen Online Video Nutzer vs. 10 Millionen Mobile Video Nutzer

Dec
2012

Dec
2012

211%

2%

44,000

45,000

46,000

47,000

48,000 Online Video Wachstum auf PC

Dec
2011

0

2,000

4,000

6,000

8,000

10,000 Mobile Video Wachstum

Dec
2011

Total Unique Viewers (in Tsd.)

Total Unique Viewers (in Tsd.)

© comScore, Inc. Proprietary. 39 Quelle: comScore Video Metrix, Dezember 2012, Deutschland, 6+

Über 40 Millionen Deutsche machen Google zum Online Video König
RTL Besucher schauten knapp 22 Videos im Monat

Videos pro Viewer
96,2

7,3

9,6

8,3

7,4

6,9

21,9

14,1

2,2

3,8

99,6% von Google’s 40.2
Mio. Besuchern sahen
ein YouTube Video

40.220

14.698

14.113

11.092

9.279

8.536

5.994

5.877

5.232

4.913

 Google Sites

 Adconion Media Group

 Facebook.com

 Liverail.com

 ProSiebenSat1 Sites

 United-Internet Sites

 RTL Group Sites

 FutureTV-Group.com

 VEVO

 Axel Springer AG

Top 10 Online Video Seiten

Total Unique Viewers (in Tsd.)

© comScore, Inc. Proprietary. 40 Quelle: comScore Video Metrix, Dezember 2012, Deutschland 6+

Wer nutzt YouTube um die Reichweite zu erweitern?

6.259

6.163

6.079

5.234

4.654

4.250

2.905

2.230

2.077

1.771

 FullScreen @ YouTube

 Maker Studios Inc. @ YouTube

 MediakraftNetworks @ YouTube

 Machinima @ YouTube

 IDG Germany @ YouTube

 BroadbandTV @ YouTube

 AggroTV @ YouTube

 Goodtogo @ YouTube

 gameinsideshow @ YouTube

 VIPinfotainment @ YouTube

Top YouTube Partner Kanäle by Unique Visitors (in Tsd.)

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary.

SEARCH – WER SUCHT DER FINDET

#FutureinFocus

© comScore, Inc. Proprietary. 42 Quelle: comScore, qSearch, Dezember 2012, Europa 15+

Die meisten Suchanfragen machten Internetnutzer in der Türkei
Deutsche Suchmaschinen-Nutzer weniger aktiv

138

243

195

161
149

139 134 131 127 126 124 118 118 117 115 106 104
93 90

Su
ch

an
fr

ag
en

 p
er

 S
uc

hm
as

ch
in

en
nu

tz
er

© comScore, Inc. Proprietary. 43 Quelle: comScore, qSearch, Dezember 2012, Deutschland, 6+

Suchmaschinen: Googles Marktanteil bei 96%

96%

1,4%
0,8%

0,7%

0,4%

A
nt

ei
l v

on
 S

uc
he

n
au

f
Su

ch
m

as
ch

in
en

 Google Search

Bing

Ask Network

Yahoo! Search

Web.de Search

© comScore, Inc. Proprietary. 44 Quelle: comScore, qSearch, Dezember 2012, Deutschland 6+

Deutsche suchen auf Amazon und eBay, nicht nur auf Suchmaschinen

91,1

12,9

30,2

5,9

3,6

4,0

7,9

4,3

6,7

2,9

Suchanfragen
pro Person

58.684

28.779

26.263

13.549

11.602

8.942

8.432

7.776

5.985

5.775

 Google Sites

 Amazon Sites

 eBay

 Deutsche Telekom

 Facebook.com

 Wikimedia Foundation Sites

 Microsoft Sites

 Ask Network

 Otto Gruppe

 ProSiebenSat1 Sites

Unique Searchers (in Tsd.)

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary.

DIGITALE WERBUNG

#FutureinFocus

© comScore, Inc. Proprietary. 46

2,914,269

2,035,061

1,516,443

1,958,991

1,439,263

1,824,462 1,576,538

1,543,951

238,621

1,336,160

0

500,000

1,000,000

1,500,000

2,000,000

2,500,000

3,000,000

3,500,000

Q1 2011 Q2 2011 Q3 2011 Q4 2011 Q1 2012 Q2 2012 Q3 2012 Q4 2012

To
ta

l D
is

pl
ay

 A
d

Im
pr

es
si

on
en

 (i
n

Ts
d.

)

Top Display Advertiser in Deutschland

 Deutsche Telekom AG Zalando GmbH eBay, Inc.
 Microsoft Corporation Otto GmbH & Co KG

Quelle: comScore Ad Metrix, Dezember 2012, Deutschland, 6+

In 2012 wurden in Deutschland 762 Milliarden Display Ad Impressions
ausgeliefert

Wurden die Anzeigen auch
tatsächlich von der Zielgruppe

gesehen? Erfahren Sie mehr über
sichtbare/validierte Impressions:

www.comscore.com/vCE

© comScore, Inc. Proprietary. 47

27%

9%

9%

8%
7%

5%

5%

3%

3%

3%

22%

Top Kategorien by % Anteil von Display Ad Impressions

Social Media

Services

Portale

Entertainment

Auktionen

Nachrichten/Informationen

Telekommunikation

Retail

Lifestyle

Games

Andere

Quelle: comScore Ad Metrix, Dezember 2012, Deutschland, 6+

Fast ein Drittel der Ad Impressions erscheint auf Social Media Seiten
Services, wie z.B. Email Plattformen liegen an 2. Stelle

© comScore, Inc. Proprietary. 48 Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2012, Deutschland, 13+

Mobile Advertising – Neue Formate machen sich einen Namen
Besonders junge Erwachsene reagieren auf mobile Angebote

19,7

17,6

10,3

22,8

15,2

13,8

30,3

23,1

21,8

43,5

27,4

24,0

Web/App Banner gesehen

QR / Barcode mit dem Handy
gescannt

 In-Game-Werbung gesehen

Social Networking - Posts von
Firmen/Marken/Events gelesen

Social Networking - Werbung
angeklickt

Social Networking - Gutschein/
Angebot/Deal erhalten

% von 18-24 jährigen
Smartphone Nutzern

% von Smartphone Nutzern

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary.

IM VISIER:
SOCIAL MEDIA, FRAUEN IM NETZ, E- & M-COMMERCE

#FutureinFocus

© comScore, Inc. Proprietary. 50

SOCIAL MEDIA

© comScore, Inc. Proprietary. 51
Quelle: comScore MMX, Dezember 2011 – Dezember 2012, Deutschland 6+

Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2011 – Dezember 2012, Deutschland, 13+

Social Media Fakten im Überblick

46,4 Millionen Deutsche
nutzen Facebook & Co.

via PC

17,3 Millionen Deutsche
checken täglich, ob es

News in einem ihrer
sozialen Netzwerke gibt

Mehr als 16 Millionen
Deutsche gaben an, im
Dez. 2012 ein soziales

Netwerk oder einen Blog
via Handy genutzt zu

haben

8,4 Millionen Deutsche
nutzen ihr Handy um

täglich Social Networks
oder Blogs zu checken

© comScore, Inc. Proprietary. 52

38.569

4.225

3.467

3.142

2.883

2.791

2.662

2.592

2.528

2.249

12.933

365

277

218

1.100

593

204

214

407

141

 Facebook.com

 Xing

 Stayfriends.de

 Twitter.com

 Odnoklassniki

 Ask.fm

 Linkedin

 Tumblr.com

 Wer-Kennt-Wen.de

 Dawanda.com

Total Unique Visitors (in Tsd.) Average Daily Visitors (in Tsd.)

Quelle: comScore MMX, Dezember 2012, Deutschland, 6+

Facebook und XING liegen im deutschen Social Network Ranking vorn

Medianalter

38,7

43,8

48,2

41,3

42,2

22,7

46,2

32,8

44,6

38,6

© comScore, Inc. Proprietary. 53

Die Business Social Networks im Vergleich
Deutsche verbringen fast doppelt so viel Zeit auf Xing als auf Linkedin

Source: comScore MMX, Dezember 2012, Deutschland 6+

8,0%

19,8%

24,1%
25,0%

22,1%
 15-24
 25-34
 35-44
 45-54
 55+

5,8%

17,6%

21,5%
27,9%

26,7%
 15-24
 25-34
 35-44
 45-54
 55+

6,9%
11,1%

20,1%
17,1%

44,9%

 Unter €24.999
 €25.000 - €34.999
 €35.000 - €49.999
 €50.000 - €74.999

 Über €75.000

9,9%
13,6%

23,4%
16,7%

36,4%

 Unter €24.999
 €25.000 - €34.999
 €35.000 - €49.999
 €50.000 - €74.999

 Über €75.000

M
in

ut
en

 p
ro

B

es
uc

he
r

M
in

ut
en

 p
ro

B

es
uc

he
r

14,7

7,9

© comScore, Inc. Proprietary. 54

8.370

4.259

3.499

16.128

Fast jeden Tag

Mindestens einmal pro Woche

Ein- bis dreimal im Monat

Mind. einmal im Monat

N
ut

ze
r v

on
 S

oc
ia

l N
et

w
or

ki
ng

Se

ite
n

vi
a

H
an

dy

Jahreswachstum

Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2012, Deutschland, 13+

Mobile und Social Media – Ein unschlagbares Team

+49%

+21%

+44%

+68%

67,5%

55,2%

53,6%

48,7%

47,7%

Beiträge von Bekannten/ Freunden gelesen

Status-Update gesendet

Link zu einer Website geklickt

Updates von Firmen/Marken/Events gelesen

Beiträge von Prominenten gelesen

% von Mobile Social Media Nutzern

© comScore, Inc. Proprietary. 55

FRAUEN IM NETZ

© comScore, Inc. Proprietary. 56

Quelle: comScore MMX, Dezember 2012, Deutschland, 6+

*Composition Index = % der Nutzer in der Zielgruppe / % der gesamten Internetnutzer x 100; Index von 100 zeigt die
durchschnittliche Wahrscheinlichkeit.

 Was machen Frauen Online in Deutschland?

4,2%

7,3%

8,0%

8,6%

10,1%

10,5%

Zusammensetzung der weiblichen Internetnutzer in Deutschland

Alter: 6-14
Alter: 15-24
Alter: 25-34
Alter: 35-44
Alter: 45-54
Alter: 55+

110 112 114 116 118 120 122 124 126

Lifestyle - Haustiere

Retail - Düfte / Kosmetik

Teens

Retail - Kaufhäuser

Retail - Bekleidung

Index* für weibl. Nutzer – Wahrscheinlichkeit im Vergleich zu allen Internetnutzern

In 2012 wuchs die Zahl der
weiblichen Internetnutzer um

7% auf 27,9 Millionen.

Die Anzahl der männlichen
Internetnutzer ging um 2%

zurück.

© comScore, Inc. Proprietary. 57

2.133 2.177

3.785

2.065

2.303
2.631

1.966
1.603

3.128

5.056 136

131
129

122
120 120 119

117
115

114

110

115

120

125

130

135

140

0

1,000

2,000

3,000

4,000

5,000

6,000

Weibliche Unique Visitors (in Tsd.) Index
Quelle: comScore MMX, Dezember 2012, Deutschland, 6+

*Composition Index = % der Nutzer in der Zielgruppe / % der gesamten Internetnutzer x 100; Index von 100 zeigt
die durchschnittliche Wahrscheinlichkeit..

H&M und Spil Games sind die Seiten mit der größten
Wahrscheinlichkeit, Frauen als Nutzer zu verzeichnen

© comScore, Inc. Proprietary. 58 Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2011 – Dezember 2012, Deutschland, 13+

14 Millionen deutsche Frauen nutzen ein Smartphone

0

2,000

4,000

6,000

8,000

10,000

12,000

14,000

W
ei

bl
ic

he
 S

m
ar

tp
ho

ne
 B

es
itz

er
 (i

n
Ts

d.
)

Die Anzahl von Smartphones unter
Frauen wuchs 60% in einem Jahr,
während die Zahl männlicher
Smartphone Besitzer nur um 35%
gestiegen ist.

© comScore, Inc. Proprietary. 59 Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2012, Deutschland, 13+

Frauen - sowie Männer - entscheiden sich für Samsung Smartphones

34,4%

21,3%

15,3%

9,0%

8,3%

3,5%
2,1%

1,4% 4,7%

Handy Hersteller Marktanteile Unter Weiblichen
Smartphone Besitzer

 Samsung Apple Nokia
 HTC Sony LG
 RIM Motorola Other

Top 5 Smartphones unter
weiblichen Nutzern

Samsung - Galaxy S
II 9100 16GB 5,6%

Samsung - Galaxy
Ace S5830 4,2%

Apple – iPhone
4S 16GB 3,9%

Samsung – Galaxy
S III i9300 16GB 3,5%

Apple – iPhone 4
16GB 3,3%

© comScore, Inc. Proprietary. 60 Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2012, Deutschland, 13+

Nachrichten/ Informationen und Email sind die beliebtesten Aktivitäten
unter männlichen und weiblichen Smartphone Nutzern

81,5%

69,9%

65,2%

56,7%

55,3%

Nachrichten/Informationen

Email (Beruflich oder Privat)

Social Networking Seite oder Blog

Search

Wetter

Top Mobile Aktivitäten für weibliche Smartphone Besitzer

% der weiblichen Smartphone Besitzer

77,2%

63,5%

56,1%

48,8%

45,8%

Nachrichten/Informationen

Email (Beruflich oder Privat)

Wetter

Instant Messenger

Social Networking Seite oder Blog

Top Mobile Aktivitäten für männliche Smartphone Besitzer

% der männlichen Smartphone Besitzer

© comScore, Inc. Proprietary. 61

ALLE WEGE FÜHREN ZUM
EINZELHANDEL

-
E- & M-COMMERCE

© comScore, Inc. Proprietary. 62

35
.2

15

15
.3

52

9.
04

5

8.
31

1

6.
60

0

7.
74

1

74
6

1.
04

8

47
0

5.
06

6

 Amazon Sites Otto Gruppe Idealo Apple.com
Worldwide Sites

 eBay Shops
Deutschland

To
ta

l U
ni

qu
e

Vi
si

to
rs

 (i
n

Ts
d.

)

PC Mobile

+8% +93%

+20% +120%

+31% +132%
-6% +47%

+15% +88%

Quelle: comScore MMX, Dezember 2011 – Dezember 2012, Deutschland 6+

Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2011 – Dezember 2012, Deutschland, 13+

Interesse von Mobile-Nutzern an Retail steigt stark an
Mit Otto und Idealo sind 2 deutsche Anbieter ganz vorn dabei

Jahreswachstum

eBay hat beinahe
so viele

Mobilenutzer wie
PC-Nutzer

© comScore, Inc. Proprietary. 63

6.205

14.601

10.092

14.986

7.677

1.397

5.691

3.356

3.630

3.902

Lebensmittel

Einkaufszentrum

Einrichtungsgegenstände

Computersoftware

Spielwaren

 Filme

 Düfte/Kosmetik

 Gesundheitspflege

 Musik

 Schmuck/Luxuswaren/Accessoires
Total Unique Visitors (in Tsd.)

+36%

+15%

+16%

+22%

+21%

-7%

-12%

-12%

-14%

-23%

Quelle: comScore MMX, Dezember 2011 – Dezember 2012, Deutschland, 6+

Veränderungen der Retail Kategorien im Überblick
Lebensmittel Online zu bestellen wird immer populärer

Ei
nz

el
ha

nd
el

 S
ub

ka
te

go
rie

n
 m

it
st

är
ks

te
m

 W
ac

hs
tu

m

Ei
nz

el
ha

nd
el

 S
ub

ka
te

go
rie

n

m
it

ge
rin

gs
te

m
 W

ac
hs

tu
m

© comScore, Inc. Proprietary. 64

0

100,000

200,000

300,000

400,000

500,000

600,000

700,000

800,000

900,000

To
ta

l D
is

pl
ay

 A
d

Im
pr

es
si

on
en

 (ì
n

Ts
d.

)

Dec-11 Dec-12

N/A

Quelle: comScore Ad Metrix, Dezember 2011 - Dezember 2012, Deutschland 6+

Display Ad Impressions der Einzelhändler gehen leicht zurück
Zalando, eBay and Otto sind die größten Retail-Werbetreibenden

+9%
-13%

+48%

+6%
N/A

-33%

+222%
-6% -43%

© comScore, Inc. Proprietary. 65 Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2012, Deutschland, 13+

Wie nutzen deutsche Konsumenten Mobile Retail Angebote?

2. SHOWROOMING

Das Smartphone ist der
perfekte Begleiter - immer vor
Ort und griffbereit – um z.B.
Preise zu vergleichen oder
ein Geschäft zu finden.

3. SHARING

Deutsche nutzen außerdem
soziale Medien auf ihrem
Smartphone, um z.B. News
über ein Produkt, dass sie
gesehen oder erworben
haben mit Freunden und
Bekannten zu teilen.

1. PURCHASING
14% der deutschen
Smartphone Nutzer haben
Produkte oder einen Dienst
via Smartphone erworben.
Die Höhe pro Transaktion
und Häufigkeit steigen
immer schneller an.

Top 3 RETAIL-AKTIVITÄTEN auf einem Smartphone

16%
Suchen Standort
eines Gechäfts

20%
vergleichen

Produkt Preise

17%
Informieren sich über
Produkteigenschaften

© comScore, Inc. Proprietary. 66

1,4

4,4

8,2

14,0

2,3

8,0

13,1

23,3

1,3

3,9

8,0

13,2

Fast jeden Tag Mindestens einmal pro
Woche

Ein-bis dreimal im
Monat

Jemals im Monat

% von
Smartphone
Nutzer

% von iPhone
Nutzer

% von Android
Nutzer

Quelle: comScore MobiLens, 3-Monatsdurchschnitt endend Dezember 2012, Deutschland, 13+

iPhone – der ständige Begleiter des Mobile Shoppers
Knapp ein Viertel der iPhone Nutzern haben eine Kaufaktion durchgeführt

14% der deutschen
Smartphone Besitzer
nutzen dieses zum

Shopping

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary.

SCHLUSSFOLGERUNGEN

#FutureinFocus

© comScore, Inc. Proprietary. 68

2013: Die Zukunft im Visier

ANPASSUNGSFÄHIGE ANALYTICS

Ein wichtiger Trend der sich definitiv auch 2013
fortsetzt ist, dass die Verbraucher in ihrer Nutzung
digitaler Medien schnell plattformunabhängig werden.
comScore bezeichnet dies als „den Aufstieg der
digitalen Omnivoren”. Konsumenten können heute
anfangen, einen Film zu Hause im Fernsehen zu
sehen, schauen ihn auf dem Weg zur Arbeit auf ihrem
Smartphone weiter und sehen das Ende abends im
Bett auf ihrem Tablet. Dieser Höhepunkt an Komfort
für die Nutzer ist eine völlig neue Herausforderung für
die Messung der Mediennutzung und die Analyse der
Werbung.

In Deutschland werden schon jetzt ca. 10% der
Webnutzung nicht mehr mit Computern generiert,
sondern Seitenaufrufe kommen von Smartphones
und Tablets. Unternehmen, die sich nicht anpassen,
und das Verhalten des digitalen Konsumenten nicht
im Detail verstehen, können möglicherweise den
Anschluss verlieren. Dabei geht es hier nicht darum,
unnötig bedrohliche Szenarien zu zeichnen, aber das
vergangene Jahrzehnt hat gezeigt, wie vormals solide
Unternehmen durch den Einfluss des Internets und
eCommerce in den Konkurs gegangen sind.

Für Unternehmen, die sich nicht einem ähnlichen
Schicksal überlassen wollen, ist jetzt die Zeit
gekommen, sich der Zukunft der Messung und
Analyse digitaler Medien zuzuwenden und sich für die
„Brave New Digital World“ bereit zu machen.

http://www.comscore.com/Insights/Presentations_and_Whitepapers/2012/Brave_New_Digital_World

© comScore, Inc. Proprietary. 69

2013: Leistungsnachweise für Online-Werbung

FÜR WERBER UND AGENTUREN

Online ist das zweitstärkste Werbemedium nach TV in
Deutschland. In 2012 betrug das Brutto-Werbevolumen
6,44 Milliarden Euro (OVK). Um das Wachstum weiter
voranzutreiben, muss die Qualität und Leistungsstärke
von Online-Werbung nachgewiesen werden und
Standards zur Bewertung müssen dringend geschaffen
werden.

Der Einfluss von Faktoren wie Platzierung, Form oder
Umfeld auf die Wahrnehmung von Werbung im Internet –
und natürlich die Sichtbarkeit von ausgelieferten
Werbmitteln an die gewünschte Zielgruppe – wird in
comScore’s AdEffx Suite gemessen.

comScore’s Pilot-Studie aus 2012 hat gemessen, wie
viele Werbemittel die Möglichkeit hatten, von der
gewünschten Zielgruppe gesehen zu werden, in der
richtigen Region platziert wurden, in einem sicheren
Content-Umfeld erschienen und ohne betrügerische
Absichten ausgeliefert wurden. Teilnehmende
Werbetreibende dieser EU Studie waren 14
Unternehmen (z.B. Kellogg’s, Nivea und Telefonica)
und insgesamt wurden über 1,4 Milliarden Impressions
auf mehr als 237,000 Publisher Seiten analysiert.

Eines der Ergebnisse war, dass 37 Prozent der
ausgelieferten Werbemittel nie von einem
Konsumenten gesehen wurden.

In 2013 werden die Stimmen nach validierten
Impressions und anderen Werten zur Messung der
Online-Werbewahrnehmung immer lauter werden –
informieren Sie sich heute über die schon bestehenden
Möglichkeiten: http://www.comscore.com/vCE

Echtzeit-Analysen ermöglichen es Media-Planern,
Kampagnen laufend zu optimieren, um sicherzustellen,
dass Ziele effizient und effektiv erreicht werden. Damit
werden Streuverluste und minderwertige Performance
reduziert und die Werbewirkung wird signifikant
verbessert: www.comscore.com/AdvertisingAnalytics

http://www.comscore.com/ger/Insights/Press_Releases/2012/3/comScore_Introduces_Innovation_to_Validate_Online_Campaign_Delivery_in_Germany

© comScore, Inc. Proprietary. 70

2013: Leistungsnachweise für Online-Werbung

Neben Sichtbarkeit werden aber auch weitere
Qualitätsstandards für Online-Werbung in
Deutschland gefordert. Die deutschen Vermarkter
Interactive Media und United Internet sind Mit-
Gründer der „4Q“ Initiative, um eine vergleichbare
Währung unter Medien zu schaffen und
Wirkungszusammenhänge nachzuweisen.

Man ist sich schon lange einig, dass es mehr als
Klickraten und Cookie-basierter Messungen
erfordert, um die komplette Wirkung einer Online-
Kampagne zu bestimmen. Bei der Bewertung einer
Kampagne muss auch berücksichtigt werden,
welchen Einfluss sie auf das Verhalten der Nutzer
hat – also quasi der ‚Branding Effekt‘. comSore‘s
Action Lift zeigt Ihnen z.B., wie Ihre Kampagne das
Suchverhalten beeinflusst und ob sie Ihren Share
of Voice zu Lasten Ihrer Wettbewerber verbessern
konnten.

FÜR ONLINE-VERMARKTER

Online-Vermarkter fragen sich vielleicht was diese
neuen Möglichkeiten im Bereich der
Sichtbarkeitsmessung für ihr Geschäftsmodell
bedeuten. Vorteile für Online-Vermarkter sind z.B.
mehr Buchungen (da Sichtbarkeitsmessung einen
Mehrwert für Werbetreibende bietet) und Erkenntnisse
welches das wertvollste Inventar ist (maximiert den
Wert des gesamten Inventars).

Kurz gesagt, kann die Analyse von Online-
Werbeinventar für Publisher zu mehr Umsatz führen.

http://www.comscore.com/ger/Produkte/Advertising_Analytics/Action_Lift

© comScore, Inc. Proprietary. 71

Highlights: Ein Klick und schon sind die Insights auf Twitter

•  Smartphone Marktdurchdringung in EU5-Länder überschreitet 50 Prozent Marke

•  57,4 Mio Deutsche gingen im Dez 2012 via Computer oder Laptop ins Netz

•  Smartphones in der Mehrheit - in Deutschland sind 51 Prozent aller genutzen Mobiltelefone Smartphones

•  Mobile Video steigt um 211 Prozent - 10 Millionen Deutsche Mobile Video-Viewer im Dez. 2012

•  Doppelt hält besser: 4,4 Millionen Deutsche nutzten Tablet und Smartphone

•  König der Suchmaschinen - Google erfasst 96 Prozent des deutschen Suchmaschinen-Markts

•  In 2012 wurden in Deutschland 762 Milliarden Display Ad Impressionen ausgeliefert

•  Internetnutzer verbrachten 29 Prozent mehr Zeit auf Einzelhandels-Webseiten als im Dez. 2011

•  In 2012 wuchs die Zahl der weiblichen Internetnutzer um 7 Prozent auf 27,9 Millionen

•  Knapp ein Viertel der deutschen iPhone Nutzer kauften im Dezember 2012 mit ihrem Endgerät ein

http://twitter.com/?status=Smartphone Marktdurchdringung in EU5-Laender ueberschreitet 50 Prozent Marke http://cmsc.re/iRZWO %23FutureinFocus
http://twitter.com/?status=57,4 Mio Deutsche gingen im Dez 2012 via Computer oder Laptop ins Netz http://cmsc.re/iRZWO %23FutureinFocus
http://twitter.com/?status=Smartphones in der Mehrheit - in Deutschland sind 51 Prozent aller genutzen Mobiltelefone Smartphones %23FutureinFocus http://cmsc.re/iRZWO
http://twitter.com/?status=Mobile Video steigt um 211 Prozent - 10 Millionen Deutsche Mobile Video-Viewer im Dez. 2012 http://cmsc.re/iRZWO %23FutureinFocus
http://twitter.com/?status=Doppelt haelt besser: 4,4 Millionen Deutsche nutzten Tablet und Smartphone %23FutureinFocus http://cmsc.re/iRZWO
http://twitter.com/?status=Koenig der Suchmaschinen - Google erfasst 96 Prozent des deutschen Suchmaschinen-Markts http://cmsc.re/iRZWO %23FutureinFocus
http://twitter.com/?status=In 2012 wurden in Deutschland 762 Milliarden Display Ad Impressionen ausgeliefert %23FutureinFocus http://cmsc.re/iRZWO
http://twitter.com/?status=Internetnutzer verbrachten 29 Prozent mehr Zeit auf Einzelhandels-Webseiten als im Dez. 2011 http://cmsc.re/iRZWO %23FutureinFocus
http://twitter.com/?status=In 2012 wuchs die Zahl der weiblichen Internetnutzer um 7 Prozent auf 27,9 Millionen %23FutureinFocus http://cmsc.re/iRZWO
http://twitter.com/?status=Knapp ein Viertel der deutschen iPhone Nutzer kauften im Dezember 2012 mit ihrem Endgeraet ein http://cmsc.re/iRZWO %23FutureinFocus

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary.

METHODIK

#FutureinFocus

© comScore, Inc. Proprietary. 73

Methodik und Definitionen

Dieser Report nutzt Daten, die von verschiedenen comScore Produkten
erhoben wurden, wie z.B. comScore MMX™ Multi-Platform (Beta),
comScore qSearch™, comScore Ad Metrix®, comScore Video Metrix®,
comScore MobiLens®, und comScore Device Essentials™.

comScore MMX™
Für Werbetreibende, Agenturen und Publisher weltweit ist MMX die
Online-Reichweiten-Währung. MMX basiert auf comScore’s Unified
Digital Measurement und bietet umfassende und präzise Daten zur
Internetnutzung.

MMX erfasst mehr als 250.000 Webseiten in 44 Ländern und 6
Kontinentalregionen und bietet damit globale Abdeckung. Wir ermitteln
die Zusammensetzung von Nutzerschaften, die Medialeistung von
Webseiten in wichtigen Verbrauchersegmenten und ermöglichen
Auswertungen nach verschiedensten Merkmalen wie demografischer
Struktur, Lebensstil, Produktbesitz und Nutzungsverhalten.

Die comScore MMX Produkt-Suite umfasst einzelne Produkte die in
diesem Bericht auch genutzt wurden:
comScore MMX Multi-Platform (Beta), comScore qSearch,
comScore Ad Metrix and comScore Video Metrix.

http://www.comscore.com/Products/Audience_Analytics/MMX

http://www.comscore.com/ger/Products/Audience_Analytics/Media_Metrix_Multi-Platform
http://www.comscore.com/ger/Produkte/Audience_Analytics/qSearch
http://www.comscore.com/ger/Produkte/Audience_Analytics/Ad_Metrix
http://www.comscore.com/ger/Produkte/Audience_Analytics/Video_Metrix

© comScore, Inc. Proprietary. 74
*Bitte beachten Sie, dass eine Veränderung der Methodik für Device Essentials mit Dezember
2012 vorgenommen wurde, um weitere internetfähige Geräte in die Messung einzubeziehen.

Methodik und Definitionen

comScore MobiLens
MobiLens™ bietet Ihnen einmalige Einblicke in die mobilen
Medianlandschaften der USA, Europas, Japans und Kanadas und hilft
Ihnen, Schlüsseltechnologien und Verbrauchertrends zu erkennen und zu
verstehen. MobiLens™ kombiniert demografische Daten mit dem Konsum-
und Nutzungsverhalten, sowie mit den technischen Eigenschaften der
Endgeräte und liefert Ihnen ein umfassendes Bild der heutigen Mobile-
Landschaft.

Weitere Informationen finden Sie hier:

http://www.comscore.com/ger/Produkte/Audience_Analytics/MobiLens

comScore Device Essentials*

Device Essentials bietet Daten zur Internetnutzung, die nach zahlreiche
Faktoren wie Gerät, Gerätetyp, Betriebssystem und Mobilfunkanbieter
differenziert werden können und so ein detailliertes Profil der
Nutzerschaften in unterschiedlichen Ländern liefern. Betrachten Sie die
Nutzung unterschiedlicher Content-Kategorien nach Endgeräten und
Netzwerkbetreibern, erkennen Sie die Bedürfnisse der Konsumenten und
passen Sie Ihre Kommunikation den Bedürfnissen an.

Weitere Informationen finden Sie hier:

www.comscore.com/Products_Services/Product_Index/Device_Essentials

© comScore, Inc. Proprietary. 75

comScore, Inc. (NASDAQ: SCOR) ist ein weltweit führendes Technologieunternehmen, dass sowohl digitale
Besuchermessung (Web & Mobile), Werbewirksamkeits-Analysen und Webanalytics anbietet. Wir liefern unseren
Kunden Erkenntnisse und Handlungsempfehlungen, mit denen sie den Wert ihrer digitalen Investitionen maximieren
können.

Wir bieten maßgeschneiderte flexible Lösungen, kontinuierlich erhobene Standard-Auswertungen über unsere
Online-Plattform, Cloud Computing-Services (Software as a Service, kurz SaaS) und intern installierbare Software.
Damit ermöglichen wir Ihnen Auswertungen, Analysen und Prognosen in Echtzeit. Unsere Produkte aus den
Bereichen Audience Analytics, Advertising Analytics, Digital Business Analytics und Mobile Operator Analytics
unterstützen das Wachstum Ihres digitalen Geschäftsfeldes. Wir verstehen die digitale Welt und können Ihr
Wachstum vorantreiben. comScore unterstützt mehr als 2.000 Kunden weltweit, wie z.B. AOL, Baidu, BBC, Best Buy,
Carat, Deutsche Bank, ESPN, France Telecom, Financial Times, Fox, LinkedIn, Microsoft, MediaCorp, Nestle, Starcom,
Terra Networks, Universal McCann, Verizon, ViaMichelin und Yahoo!.

BLEIBEN SIE IN KONTAKT

www.comscore.com

www.facebook.com/comscoreinc

www.twitter.com/comScoreEMEA

www.linkedin.com/company/comscore-inc

www.youtube.com/user/comscore

ÜBER COMSCORE

www.linkedin.com/company/comscore-inc.
http://ajax-www.office.comscore.com/ger/Products/Audience_Analytics
http://ajax-www.office.comscore.com/ger/Products/Advertising_Effectiveness
http://ajax-www.office.comscore.com/ger/Products/Digital_Business_Analytics
http://ajax-www.office.comscore.com/ger/Products/Mobile_Operator_Analytics

© comScore, Inc. Proprietary. © comScore, Inc. Proprietary.

www.comscore.com

www.facebook.com/comscoreinc

@comScore

2013 Future in Focus –
Digitales Deutschland

#FutureinFocus

Erkenntnisse aus 2012 und was diese für das kommende Jahr bedeuten

@comScoreEMEA

www.comscore.com

www.facebook.com/comscoreinc

Email: germany@comscore.com

Telefon: +49 69 5095 75731

Presseanfragen: worldpress@comscore.com

https://twitter.com/comScoreEMEA

