

CONNECTED EUROPE

How smartphones and tablets are shifting
media consumption

Telefonica

Linda Abraham, CMO comScore
René Schuster, CEO Telefónica Germany

Cross-platform consumption has created a vastly different landscape...

- **The Rise of smartphones and tablets**
- **Apple demonstrated leadership**
- **Key Players in the fragmented mobile ecosystem**
- **Mobile Media is booming**
- **Connected device traffic is gaining share of overall traffic**
- **Apple's halo continues to expand with the iPad**

...with mobile commerce taking off and reshaping expectations for the retail industry

THE RISE OF SMARTPHONES

EU5 LEADS THE US

ANDROID GOES MAINSTREAM

Smartphone Operating Systems

Source: comScore MobiLens, EU5, 3 mon. avg. ending Oct 2011

TABLETS NOT JUST FOR MOBILE USERS

Percent of Mobile Owners That Also Own Tablet
Source: comScore MobiLens, 3 mon. avg. ending Oct 2011

APPLE ECOSYSTEM TAKES TOP SPOT FOR TOTAL DEVICES IN USE

OS Market Share Audience

Source: comScore MobiLens, EU5, 3 mon. avg. ending Oct 2011

MOBILE MEDIA CONSUMPTION ON THE UP

75%
of smartphone
owners used mobile
media*, up 62%
since last year.

* Browsed the mobile web, accessed applications or downloaded content.
Source: comScore MobiLens, EU5, 3 mon. avg. ending Oct 2011

MOBILE LEADS BUT TABLETS GAINING STEAM

Share of Connected Device Traffic

Source: comScore Device Essentials, Oct 2011

Connected devices are defined as tablets and other web-enabled devices, such as gaming consoles and media players.

TABLET USAGE SPIKES AT NIGHT

Share of Device Page Traffic Over a Day

Source: comScore Custom Analytix, EU5, Wednesday 7 December 2011

APPLE'S HALO CONTINUES TO SHINE WITH THE iPad

MOBILE RETAIL USAGE IS ACCELERATING

YOUNG MALES DRIVING MOBILE RETAIL

Demographic Profile of Mobile Retail Users by Index

Source: comScore MobiLens, EU5, 3 mon. avg. ending Oct 2011

Index of 100 indicates average representation

SMARTPHONES OPEN UP A WHOLE NEW WORLD FOR CONSUMERS...

E-commerce and Related Services Accessed by % of Smartphone Users

Source: comScore MobiLens, EU5, 3 mon. avg. ending Oct 2011

... AND BECOMES AN IN-STORE SHOPPING TOOL

Top Activities Performed in a Retail Store by % of Smartphone Users

Source: comScore MobiLens, EU5, 3 mon. avg. ending Oct 2011

Connected Europe

Download a complimentary copy of the report
www.comscore.com/connected-europe

Questions? Email worldpress@comscore.com

or reach out on Twitter [@comScoreEMEA](https://twitter.com/comScoreEMEA)