

EUROPEAN DIGITAL LANDSCAPE 2014

WE ARE SOCIAL'S SNAPSHOT OF KEY DIGITAL DATA & STATISTICS

COUNTRIES DETAILED IN THIS REPORT

01 ALBANIA

02 AUSTRIA

03 BELARUS

04 BELGIUM

05 BOSNIA & HERZEGOVINA

06 BULGARIA

07 CROATIA

08 CYPRUS

09 CZECH REPUBLIC

10 DENMARK

11 ESTONIA

12 FINLAND

13 FRANCE

14 GERMANY

15 GREECE

16 HUNGARY

17 ICELAND

18 IRELAND

19 ITALY

20 LATVIA

21 LITHUANIA

22 LUXEMBOURG

23 MACEDONIA

24 MALTA

25 MOLDOVA

26 MONTENEGRO

27 NETHERLANDS

28 NORWAY

29 POLAND

30 PORTUGAL

31 ROMANIA

32 RUSSIA

33 SERBIA

34 SLOVAKIA

35 SLOVENIA

36 SPAIN

37 SWEDEN

38 SWITZERLAND

39 UKRAINE

40 UNITED KINGDOM

IF YOU'D LIKE HELP TRANSLATING THESE FINDINGS
INTO A POWERFUL SOCIAL STRATEGY, CONTACT US:

SAYHELLO@WEARESOCIAL.SG

@WEARESOCIALSG

+65 6423 1051

WEARESOCIAL.SG

**FEB
2014**

GLOBAL DATA SNAPSHOT

FEB 2014 UPDATE

7,095,476,818

TOTAL POPULATION

52%

URBAN

48%

RURAL

2,640,432,161

INTERNET USERS

37%

INTERNET PENETRATION

1,858,450,660

ACTIVE SOCIAL NETWORK USERS

26%

SOCIAL NETWORKING PENETRATION

6,572,950,124

ACTIVE MOBILE SUBSCRIPTIONS

93%

MOBILE SUBSCRIPTION PENETRATION

FEB
2014

SHARE OF GLOBAL USERS

FEB 2014 UPDATE

NORTH AMERICA

CENTRAL AMERICA

SOUTH AMERICA

EUROPE

MIDDLE EAST

AFRICA

CENTRAL ASIA

SOUTH ASIA

EAST ASIA

SOUTHEAST ASIA

OCEANIA

EUROPEAN REGIONAL OVERVIEW

**FEB
2014**

EUROPE

738,853,985

TOTAL POPULATION

73%

URBAN

27%

RURAL

539,397,504

INTERNET USERS

68%

INTERNET PENETRATION

293,155,800

ACTIVE SOCIAL NETWORK USERS

40%

SOCIAL NETWORKING PENETRATION

1,025,340,015

ACTIVE MOBILE SUBSCRIPTIONS

139%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

EUROPE'S GLOBAL SHARE

SHARE OF GLOBAL
POPULATION

10.4%

SHARE OF GLOBAL
INTERNET USERS

18.9%

SHARE OF GLOBAL
SOCIAL MEDIA USERS

15.8%

SHARE OF GLOBAL
MOBILE USERS

17.2%

**FEB
2014**

EUROPE: SOCIAL MEDIA USAGE

ACTIVE SOCIAL MEDIA USERS IN
EUROPE ACCESSING SOCIAL
MEDIA ON ANY DEVICE

293,155,800

ACTIVE SOCIAL MEDIA USERS IN
EUROPE ACCESSING SOCIAL
MEDIA ON MOBILE DEVICES

193,798,000

**FEB
2014**

EUROPE: SOCIAL PENETRATION

ACTIVE SOCIAL MEDIA USERS
ACCESSING SOCIAL MEDIA ON
ANY DEVICE AS A PERCENTAGE
OF THE TOTAL POPULATION

40%

ACTIVE SOCIAL MEDIA USERS
ACCESSING SOCIAL MEDIA ON
MOBILE AS A PERCENTAGE OF
THE TOTAL POPULATION

26%

ACTIVE MOBILE SOCIAL
MEDIA USERS AS A
PERCENTAGE OF TOTAL
ACTIVE SOCIAL MEDIA USERS

66%

**FEB
2014**

EUROPE: MOBILE USAGE

TOTAL NUMBER OF
ACTIVE MOBILE USERS
(UNIQUE INDIVIDUALS)

576M

MOBILE PENETRATION
(UNIQUE USERS AS
A PERCENTAGE OF
TOTAL POPULATION)

78.0%

TOTAL NUMBER
OF ACTIVE MOBILE
SUBSCRIPTIONS
(CONNECTIONS)

1,024M

AVERAGE NUMBER
OF ACTIVE MOBILE
SUBSCRIPTIONS
PER UNIQUE USER

1.78

**FEB
2014**

EUROPE: MOBILE INDICATORS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

353.9M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

48%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

193.8M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

26%

**FEB
2014**

EUROPE: MOBILE CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

59%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

41%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

41%

COUNTRIES IN OUR EUROPEAN SUB-REGIONS

WESTERN EUROPE

BELGIUM
FAROE ISLANDS
FRANCE
IRELAND
LUXEMBOURG
NETHERLANDS
UNITED KINGDOM

CENTRAL EUROPE

AUSTRIA
CROATIA
CZECH REPUBLIC
GERMANY
HUNGARY
LIECHTENSTEIN
POLAND
SLOVAKIA
SLOVENIA
SWITZERLAND

NORTHERN EUROPE

DENMARK
FINLAND
ICELAND
NORWAY
SWEDEN

SOUTHERN EUROPE

ANDORRA
GIBRALTAR
ITALY
MALTA
MONACO
PORTUGAL
SAN MARINO
SPAIN

EASTERN EUROPE

BELARUS
RUSSIA
UKRAINE

BALTIC STATES

ESTONIA
LATVIA
LITHUANIA

SOUTH-EASTERN EUROPE

ALBANIA
BOSNIA & HERZEGOVINA
BULGARIA
CYPRUS
GREECE
KOSOVO
MACEDONIA
MOLDOVA
MONTENEGRO
ROMANIA
SERBIA

WESTERN EUROPE

**FEB
2014**

WESTERN EUROPE

161,937,043

TOTAL POPULATION

83%

URBAN

17%

RURAL

137,694,632

INTERNET USERS

85%

INTERNET PENETRATION

80,894,000

ACTIVE FACEBOOK USERS

50%

FACEBOOK PENETRATION

192,540,314

ACTIVE MOBILE SUBSCRIPTIONS

119%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

MOBILE INDICATORS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

96.78M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

60%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

63.43M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

39%

**FEB
2014**

MOBILE CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

38%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

62%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

55%

CENTRAL EUROPE

**FEB
2014**

CENTRAL EUROPE

167,844,786

TOTAL POPULATION

69%

URBAN

31%

RURAL

130,119,800

INTERNET USERS

78%

INTERNET PENETRATION

60,412,000

ACTIVE FACEBOOK USERS

36%

FACEBOOK PENETRATION

220,493,431

ACTIVE MOBILE SUBSCRIPTIONS

131%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

MOBILE INDICATORS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

71.87M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

43%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

43.21M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

26%

**FEB
2014**

MOBILE CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

50%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

50%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

45%

SOUTHERN EUROPE

**FEB
2014**

SOUTHERN EUROPE

120,240,738

TOTAL POPULATION

71%

URBAN

29%

RURAL

76,724,809

INTERNET USERS

64%

INTERNET PENETRATION

51,129,800

ACTIVE FACEBOOK USERS

43%

FACEBOOK PENETRATION

165,986,450

ACTIVE MOBILE SUBSCRIPTIONS

138%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

MOBILE INDICATORS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

60.51M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

50%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

38.61M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

32%

**FEB
2014**

MOBILE CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

63%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

37%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

54%

NORTHERN EUROPE

**FEB
2014**

NORTHERN EUROPE

24,979,971

TOTAL POPULATION

84%

URBAN

16%

RURAL

23,274,801

INTERNET USERS

93%

INTERNET PENETRATION

14,020,000

ACTIVE FACEBOOK USERS

56%

FACEBOOK PENETRATION

33,641,201

ACTIVE MOBILE SUBSCRIPTIONS

135%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

MOBILE INDICATORS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

23.89M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

96%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

11.61M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

46%

**FEB
2014**

MOBILE CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

22%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

78%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

65%

EASTERN EUROPE

**FEB
2014**

EASTERN EUROPE

196,699,575

TOTAL POPULATION

72%

URBAN

28%

RURAL

95,565,236

INTERNET USERS

49%

INTERNET PENETRATION

61,000,000

ACTIVE SOCIAL NETWORK USERS

31%

SOCIAL NETWORKING PENETRATION

331,920,471

ACTIVE MOBILE SUBSCRIPTIONS

169%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

MOBILE INDICATORS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

80.98M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

41%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

20.62M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

10%

**FEB
2014**

MOBILE CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

84%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

16%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

17%

BALTIC STATES

**FEB
2014**

BALTIC STATES

6,960,676

TOTAL POPULATION

68%

URBAN

32%

RURAL

5,026,306

INTERNET USERS

72%

INTERNET PENETRATION

2,280,000

ACTIVE FACEBOOK USERS

33%

FACEBOOK PENETRATION

9,380,547

ACTIVE MOBILE SUBSCRIPTIONS

135%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

MOBILE INDICATORS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

2.35M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

34%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

1.36M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

20%

**FEB
2014**

MOBILE CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

48%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

52%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

36%

SOUTH-EASTERN EUROPE

**FEB
2014**

SOUTH-EASTERN EUROPE

61,191,196

TOTAL POPULATION

59%

URBAN

41%

RURAL

32,480,986

INTERNET USERS

53%

INTERNET PENETRATION

23,420,000

ACTIVE FACEBOOK USERS

38%

FACEBOOK PENETRATION

71,377,601

ACTIVE MOBILE SUBSCRIPTIONS

117%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

MOBILE INDICATORS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

17.90M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

29%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

14.96M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

24%

**FEB
2014**

MOBILE CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

66%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

34%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

33%

REGIONAL ANALYSIS

**FEB
2014**

INTERNET PENETRATION IN EUROPE

**FEB
2014**

INTERNET PENETRATION IN EUROPE

GLOBAL AVERAGE: 34%

**FEB
2014**

INTERNET USERS IN EUROPE

**FEB
2014**

TIME SPENT ON THE INTERNET

AVERAGE NUMBER OF HOURS PER DAY SPENT BY INTERNET USERS ON THE INTERNET

**FEB
2014**

EUROPE: SOCIAL MEDIA PENETRATION

**FEB
2014**

EUROPE: SOCIAL MEDIA PENETRATION

GLOBAL AVERAGE: 26%

**FEB
2014**

SOCIAL MEDIA USERS IN EUROPE

**FEB
2014**

TIME SPENT ON SOCIAL MEDIA

AVERAGE NUMBER OF HOURS PER DAY SPENT BY SOCIAL MEDIA USERS ON ALL SOCIAL CHANNELS

**FEB
2014**

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

MOBILE SUBSCRIPTION PENETRATION

GLOBAL AVERAGE: 93%

**FEB
2014**

MOBILE SUBSCRIPTIONS IN EUROPE

**FEB
2014**

MOBILE BROADBAND PENETRATION

**FEB
2014**

MOBILE BROADBAND PENETRATION

GLOBAL AVERAGE: 21%

**FEB
2014**

MOBILE BROADBAND SUBSCRIPTIONS

**FEB
2014**

MOBILE SOCIAL PENETRATION (MAU)

**FEB
2014**

MOBILE SOCIAL PENETRATION (MAU)

**FEB
2014**

ACTIVE MOBILE SOCIAL USERS (MAU)

INDIVIDUAL COUNTRY DATA

ALBANIA

**FEB
2014**

ALBANIA: SNAPSHOT

3,011,405

TOTAL POPULATION

52%

URBAN

48%

RURAL

1,641,241

INTERNET USERS

55%

INTERNET PENETRATION

1,360,000

ACTIVE FACEBOOK USERS

45%

FACEBOOK PENETRATION

3,500,000

ACTIVE MOBILE SUBSCRIPTIONS

116%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

ALBANIA: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

553K

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

18%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

980K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

33%

**FEB
2014**

ALBANIA: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

90%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

10%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

9%

AUSTRIA

**FEB
2014**

AUSTRIA

8,221,646

TOTAL POPULATION

68%

URBAN

32%

RURAL

6,657,992

INTERNET USERS

81%

INTERNET PENETRATION

3,200,000

ACTIVE FACEBOOK USERS

39%

FACEBOOK PENETRATION

13,590,000

ACTIVE MOBILE SUBSCRIPTIONS

165%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

AUSTRIA: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

48%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

90%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

80%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

30%

**FEB
2014**

AUSTRIA: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

4.6M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

56%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

2.6M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

32%

**FEB
2014**

AUSTRIA: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

27%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

73%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

64%

BELARUS

**FEB
2014**

BELARUS

9,625,888

TOTAL POPULATION

75%

URBAN

25%

RURAL

4,523,412

INTERNET USERS

47%

INTERNET PENETRATION

2,200,000

ACTIVE VKONTAKTE USERS

23%

VKONTAKTE PENETRATION

10,676,471

ACTIVE MOBILE SUBSCRIPTIONS

111%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

BELARUS: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

3.2M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

33%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

744K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

8%

**FEB
2014**

BELARUS: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

53%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

47%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

23%

BELGIUM

**FEB
2014**

BELGIUM

10,444,268

TOTAL POPULATION

97%

URBAN

RURAL (3%)

8,559,449

INTERNET USERS

82%

INTERNET PENETRATION

5,400,000

ACTIVE FACEBOOK USERS

52%

FACEBOOK PENETRATION

12,880,000

ACTIVE MOBILE SUBSCRIPTIONS

123%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

BELGIUM: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

34%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

84%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

66%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

16%

**FEB
2014**

BELGIUM: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

3.5M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

34%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

3.8M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

36%

**FEB
2014**

BELGIUM: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

49%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

51%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

33%

BOSNIA & HERZEGOVINA

**FEB
2014**

BOSNIA & HERZEGOVINA (B&H)

3,875,723

TOTAL POPULATION

49%

URBAN

51%

RURAL

2,535,356

INTERNET USERS

65%

INTERNET PENETRATION

1,540,000

ACTIVE FACEBOOK USERS

40%

FACEBOOK PENETRATION

3,352,331

ACTIVE MOBILE SUBSCRIPTIONS

86%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

B&H: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

422K

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

11%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

880K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

23%

**FEB
2014**

B&H: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

84%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

16%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

19%

BULGARIA

**FEB
2014**

BULGARIA

6,981,642

TOTAL POPULATION

72%

URBAN

28%

RURAL

3,881,287

INTERNET USERS

56%

INTERNET PENETRATION

3,000,000

ACTIVE FACEBOOK USERS

43%

FACEBOOK PENETRATION

10,780,732

ACTIVE MOBILE SUBSCRIPTIONS

154%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

BULGARIA: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

2.8M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

41%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

1.7M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

24%

**FEB
2014**

BULGARIA: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

38%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

62%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

33%

CROATIA

**FEB
2014**

CROATIA

4,475,611

TOTAL POPULATION

58%

URBAN

42%

RURAL

2,822,427

INTERNET USERS

63%

INTERNET PENETRATION

1,800,000

ACTIVE FACEBOOK USERS

40%

FACEBOOK PENETRATION

4,971,351

ACTIVE MOBILE SUBSCRIPTIONS

111%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

CROATIA: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

2.3M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

52%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

1.3M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

29%

**FEB
2014**

CROATIA: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

59%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

41%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

33%

CYPRUS

**FEB
2014**

CYPRUS

1,155,403

TOTAL POPULATION

70%

URBAN

30%

RURAL

694,223

INTERNET USERS

60%

INTERNET PENETRATION

560,000

ACTIVE FACEBOOK USERS

48%

FACEBOOK PENETRATION

1,110,935

ACTIVE MOBILE SUBSCRIPTIONS

96%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

BELARUS: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

384K

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

33%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

560K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

48%

**FEB
2014**

CYPRUS: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

59%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

41%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

52%

CZECH REPUBLIC

**FEB
2014**

CZECH REPUBLIC

10,162,921

TOTAL POPULATION

74%

URBAN

26%

RURAL

7,632,975

INTERNET USERS

75%

INTERNET PENETRATION

4,200,000

ACTIVE FACEBOOK USERS

41%

FACEBOOK PENETRATION

12,973,080

ACTIVE MOBILE SUBSCRIPTIONS

128%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

CZECH REP.: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

42%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

91%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

77%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

30%

**FEB
2014**

CZECH REP.: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

4.5M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

44%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

2.4M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

24%

**FEB
2014**

CZECH REP.: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

42%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

58%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

28%

DENMARK

**FEB
2014**

DENMARK

5,556,452

TOTAL POPULATION

87%

URBAN

13%

RURAL

5,155,411

INTERNET USERS

93%

INTERNET PENETRATION

3,200,000

ACTIVE FACEBOOK USERS

58%

FACEBOOK PENETRATION

6,600,000

ACTIVE MOBILE SUBSCRIPTIONS

119%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

DENMARK: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

59%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

86%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

76%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

31%

**FEB
2014**

DENMARK: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

4.9M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

87%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

2.6M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

47%

**FEB
2014**

DENMARK: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

14%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

86%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

61%

ESTONIA

**FEB
2014**

ESTONIA

1,266,375

TOTAL POPULATION

70%

URBAN

30%

RURAL

1,007,020

INTERNET USERS

80%

INTERNET PENETRATION

540,000

ACTIVE FACEBOOK USERS

43%

FACEBOOK PENETRATION

2,070,547

ACTIVE MOBILE SUBSCRIPTIONS

164%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

ESTONIA: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

925K

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

73%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

340K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

27%

**FEB
2014**

ESTONIA: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

37%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

63%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

41%

FINLAND

**FEB
2014**

FINLAND

5,266,114

TOTAL POPULATION

85%

URBAN

15%

RURAL

4,789,266

INTERNET USERS

91%

INTERNET PENETRATION

2,400,000

ACTIVE FACEBOOK USERS

46%

FACEBOOK PENETRATION

9,320,000

ACTIVE MOBILE SUBSCRIPTIONS

177%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

FINLAND: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

45%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

92%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

81%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

26%

**FEB
2014**

FINLAND: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

5.6M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

106%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

1.8M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

35%

**FEB
2014**

FINLAND: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

10%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

90%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

61%

FRANCE

**FEB
2014**

FRANCE: DATA SNAPSHOT

65,951,611

TOTAL POPULATION

85%

URBAN

15%

RURAL

54,473,474

INTERNET USERS

83%

INTERNET PENETRATION

28,000,000

ACTIVE FACEBOOK USERS

42%

FACEBOOK PENETRATION

72,180,000

ACTIVE MOBILE SUBSCRIPTIONS

109%

MOBILE PENETRATION

**FEB
2014**

FRANCE: INTERNET INDICATORS

FEB 2014 UPDATE

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

4H 08M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

51%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 21M

**FEB
2014**

FRANCE: SOCIAL INDICATORS

FEB 2014 UPDATE

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

69%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

1H 41M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

44%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

12%

**FEB
2014**

FRANCE: SOCIAL MEDIA USE

FEB 2014 UPDATE

**FEB
2014**

FRANCE: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

42%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

88%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

74%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

26%

**FEB
2014**

FRANCE: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

34.2M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

52%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

20.0M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

30%

**FEB
2014**

FRANCE: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

26%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

74%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

52%

GERMANY

**FEB
2014**

GERMANY: DATA SNAPSHOT

81,147,265

TOTAL POPULATION

74%

URBAN

26%

RURAL

68,296,919

INTERNET USERS

84%

INTERNET PENETRATION

28,000,000

ACTIVE FACEBOOK USERS

35%

FACEBOOK PENETRATION

107,700,000

ACTIVE MOBILE SUBSCRIPTIONS

133%

MOBILE PENETRATION

**FEB
2014**

GERMANY: INTERNET INDICATORS

FEB 2014 UPDATE

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

3H 44M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

60%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 33M

**FEB
2014**

GERMANY: SOCIAL INDICATORS

FEB 2014 UPDATE

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

64%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

1H 17M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

49%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

13%

**FEB
2014**

GERMANY: SOCIAL MEDIA USE

FEB 2014 UPDATE

**FEB
2014**

GERMANY: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

40%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

88%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

76%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

32%

**FEB
2014**

GERMANY: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

33.3M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

41%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

22.0M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

27%

**FEB
2014**

GERMANY: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

53%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

47%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

46%

GREECE

**FEB
2014**

GREECE

10,772,967

TOTAL POPULATION

61%

URBAN

39%

RURAL

6,029,983

INTERNET USERS

56%

INTERNET PENETRATION

4,400,000

ACTIVE FACEBOOK USERS

41%

FACEBOOK PENETRATION

13,354,000

ACTIVE MOBILE SUBSCRIPTIONS

124%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

GREECE: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

33%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

94%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

85%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

32%

**FEB
2014**

GREECE: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

4.8M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

44%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

2.8M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

26%

**FEB
2014**

GREECE: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

69%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

31%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

45%

HUNGARY

**FEB
2014**

HUNGARY

9,939,470

TOTAL POPULATION

68%

URBAN

32%

RURAL

7,170,086

INTERNET USERS

72%

INTERNET PENETRATION

4,800,000

ACTIVE FACEBOOK USERS

48%

FACEBOOK PENETRATION

11,580,000

ACTIVE MOBILE SUBSCRIPTIONS

117%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

HUNGARY: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

34%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

82%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

75%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

24%

**FEB
2014**

HUNGARY: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

2.3M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

23%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

3.0M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

30%

**FEB
2014**

HUNGARY: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

48%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

52%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

41%

ICELAND

**FEB
2014**

ICELAND

315,281

TOTAL POPULATION

93%

URBAN

7%

RURAL

300,656

INTERNET USERS

95%

INTERNET PENETRATION

220,000

ACTIVE FACEBOOK USERS

70%

FACEBOOK PENETRATION

346,000

ACTIVE MOBILE SUBSCRIPTIONS

110%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

ICELAND: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

225K

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

71%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

166K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

53%

**FEB
2014**

ICELAND: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

41%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

59%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

51%

IRELAND

**FEB
2014**

IRELAND

4,775,982

TOTAL POPULATION

62%

URBAN

38%

RURAL

3,730,402

INTERNET USERS

78%

INTERNET PENETRATION

2,400,000

ACTIVE FACEBOOK USERS

50%

FACEBOOK PENETRATION

4,906,000

ACTIVE MOBILE SUBSCRIPTIONS

103%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

IRELAND: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

3H 40M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

59%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 52M

**FEB
2014**

IRELAND: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

71%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

1H 40M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

51%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

12%

**FEB
2014**

IRELAND: SOCIAL MEDIA USE

**FEB
2014**

IRELAND: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

57%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

91%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

83%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

44%

**FEB
2014**

IRELAND: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

3.0M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

64%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

2.0M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

42%

**FEB
2014**

IRELAND: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

59%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

41%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

51%

ITALY

**FEB
2014**

ITALY: DATA SNAPSHOT

61,482,297

TOTAL POPULATION

68%

URBAN

32%

RURAL

35,531,527

INTERNET USERS

58%

INTERNET PENETRATION

26,000,000

ACTIVE FACEBOOK USERS

42%

FACEBOOK PENETRATION

97,226,000

ACTIVE MOBILE SUBSCRIPTIONS

158%

MOBILE PENETRATION

**FEB
2014**

ITALY: INTERNET INDICATORS

FEB 2014 UPDATE

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

4H 41M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

47%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

2H 13M

**FEB
2014**

ITALY: SOCIAL INDICATORS

FEB 2014 UPDATE

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

52%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

2H 00M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

46%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

17%

**FEB
2014**

ITALY: SOCIAL MEDIA USE

FEB 2014 UPDATE

**FEB
2014**

ITALY: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

41%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

92%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

84%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

30%

**FEB
2014**

ITALY: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

31.7M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

52%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

19.8M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

32%

**FEB
2014**

ITALY: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

79%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

21%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

52%

LATVIA

**FEB
2014**

LATVIA

2,178,443

TOTAL POPULATION

68%

URBAN

32%

RURAL

1,621,769

INTERNET USERS

74%

INTERNET PENETRATION

500,000

ACTIVE FACEBOOK USERS

23%

FACEBOOK PENETRATION

2,310,000

ACTIVE MOBILE SUBSCRIPTIONS

106%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

LATVIA: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

1.1M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

52%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

300K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

14%

**FEB
2014**

LATVIA: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

41%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

59%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

38%

LITHUANIA

**FEB
2014**

LITHUANIA

3,515,858

TOTAL POPULATION

67%

URBAN

33%

RURAL

2,397,517

INTERNET USERS

68%

INTERNET PENETRATION

1,240,000

ACTIVE FACEBOOK USERS

35%

FACEBOOK PENETRATION

5,000,000

ACTIVE MOBILE SUBSCRIPTIONS

142%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

LITHUANIA: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

301K

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

9%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

720K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

20%

**FEB
2014**

LITHUANIA: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

56%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

44%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

33%

LUXEMBOURG

**FEB
2014**

LUXEMBOURG

514,862

TOTAL POPULATION

85%

URBAN

15%

RURAL

468,348

INTERNET USERS

91%

INTERNET PENETRATION

260,000

ACTIVE FACEBOOK USERS

50%

FACEBOOK PENETRATION

761,314

ACTIVE MOBILE SUBSCRIPTIONS

148%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

LUXEMBOURG: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

369K

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

72%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

200K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

39%

**FEB
2014**

LUXEMBOURG: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

41%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

59%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

64%

MACEDONIA

**FEB
2014**

MACEDONIA

2,087,171

TOTAL POPULATION

59%

URBAN

41%

RURAL

1,314,969

INTERNET USERS

63%

INTERNET PENETRATION

1,060,000

ACTIVE FACEBOOK USERS

51%

FACEBOOK PENETRATION

2,235,460

ACTIVE MOBILE SUBSCRIPTIONS

107%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

MACEDONIA: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

450K

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

22%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

660K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

32%

**FEB
2014**

MACEDONIA: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

61%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

39%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

23%

MALTA

**FEB
2014**

MALTA

411,277

TOTAL POPULATION

95%

URBAN

RURAL (5%)

286,885

INTERNET USERS

70%

INTERNET PENETRATION

240,000

ACTIVE FACEBOOK USERS

58%

FACEBOOK PENETRATION

539,500

ACTIVE MOBILE SUBSCRIPTIONS

131%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

MALTA: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

236K

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

57%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

174K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

42%

**FEB
2014**

MALTA: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

81%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

19%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

43%

MOLDOVA

**FEB
2014**

MOLDOVA

3,619,925

TOTAL POPULATION

47%

URBAN

53%

RURAL

1,585,973

INTERNET USERS

44%

INTERNET PENETRATION

380,000

ACTIVE FACEBOOK USERS

10%

FACEBOOK PENETRATION

4,080,143

ACTIVE MOBILE SUBSCRIPTIONS

113%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

MOLDOVA: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

185K

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

5%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

184K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

5%

**FEB
2014**

MOLDOVA: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

75%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

25%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

35%

MONTENEGRO

**FEB
2014**

MONTENEGRO

653,474

TOTAL POPULATION

62%

URBAN

38%

RURAL

373,655

INTERNET USERS

57%

INTERNET PENETRATION

320,000

ACTIVE FACEBOOK USERS

49%

FACEBOOK PENETRATION

1,126,000

ACTIVE MOBILE SUBSCRIPTIONS

172%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

MONTENEGRO: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

177K

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

27%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

200K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

31%

**FEB
2014**

MONTENEGRO: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

69%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

31%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

23%

NETHERLANDS

**FEB
2014**

NETHERLANDS

16,805,037

TOTAL POPULATION

83%

URBAN

17%

RURAL

15,559,488

INTERNET USERS

93%

INTERNET PENETRATION

8,800,000

ACTIVE FACEBOOK USERS

52%

FACEBOOK PENETRATION

19,643,000

ACTIVE MOBILE SUBSCRIPTIONS

117%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

NETHERLANDS: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

3H 44M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

66%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 26M

**FEB
2014**

NETHERLANDS: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

78%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

1 H 20M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

44%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

7%

**FEB
2014**

NETHERLANDS: SOCIAL MEDIA USE

**FEB
2014**

NETHERLANDS: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

52%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

81%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

74%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

18%

**FEB
2014**

NETHERLANDS: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

10.2M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

61%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

7.4M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

44%

**FEB
2014**

NETHERLANDS: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

38%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

62%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

52%

NORWAY

**FEB
2014**

NORWAY: SNAPSHOT

4,722,701

TOTAL POPULATION

79%

URBAN

21%

RURAL

4,471,907

INTERNET USERS

95%

INTERNET PENETRATION

3,000,000

ACTIVE FACEBOOK USERS

64%

FACEBOOK PENETRATION

5,732,000

ACTIVE MOBILE SUBSCRIPTIONS

121%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

NORWAY: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

68%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

84%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

68%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

33%

**FEB
2014**

NORWAY: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

4.0M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

84%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

2.6M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

55%

**FEB
2014**

NORWAY: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

24%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

76%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

50%

POLAND

**FEB
2014**

POLAND: DATA SNAPSHOT

38,383,809

TOTAL POPULATION

61%

URBAN

39%

RURAL

24,969,935

INTERNET USERS

65%

INTERNET PENETRATION

12,000,000

ACTIVE FACEBOOK USERS

31%

FACEBOOK PENETRATION

50,840,000

ACTIVE MOBILE SUBSCRIPTIONS

132%

MOBILE PENETRATION

**FEB
2014**

POLAND: INTERNET INDICATORS

FEB 2014 UPDATE

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

4H 50M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

44%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 48M

**FEB
2014**

POLAND: SOCIAL INDICATORS

FEB 2014 UPDATE

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

59%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

1 H 38M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

32%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

14%

**FEB
2014**

POLAND: SOCIAL MEDIA USE

FEB 2014 UPDATE

**FEB
2014**

POLAND: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

35%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

90%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

78%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

28%

**FEB
2014**

POLAND: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

18.9M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

49%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

7.2M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

19%

**FEB
2014**

POLAND: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

54%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

46%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

44%

PORTUGAL

**FEB
2014**

PORTUGAL

10,799,270

TOTAL POPULATION

61%

URBAN

39%

RURAL

6,900,134

INTERNET USERS

64%

INTERNET PENETRATION

5,200,000

ACTIVE FACEBOOK USERS

48%

FACEBOOK PENETRATION

12,312,000

ACTIVE MOBILE SUBSCRIPTIONS

114%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

PORTUGAL: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

32%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

90%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

79%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

21%

**FEB
2014**

PORTUGAL: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

3.5M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

32%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

3.2M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

30%

**FEB
2014**

PORTUGAL: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

73%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

27%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

59%

ROMANIA

**FEB
2014**

ROMANIA

21,790,479

TOTAL POPULATION

58%

URBAN

42%

RURAL

10,924,252

INTERNET USERS

50%

INTERNET PENETRATION

7,000,000

ACTIVE FACEBOOK USERS

32%

FACEBOOK PENETRATION

22,700,000

ACTIVE MOBILE SUBSCRIPTIONS

104%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

ROMANIA: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

28%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

90%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

84%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

34%

**FEB
2014**

ROMANIA: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

5.2M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

24%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

4.6M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

21%

**FEB
2014**

ROMANIA: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

70%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

30%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

37%

RUSSIA

**FEB
2014**

RUSSIA: DATA SNAPSHOT

142,500,482

TOTAL POPULATION

73%

URBAN

27%

RURAL

75,926,004

INTERNET USERS

53%

INTERNET PENETRATION

46,800,000

ACTIVE VKONTAKTE USERS

33%

VKONTAKTE PENETRATION

261,886,329

ACTIVE MOBILE SUBSCRIPTIONS

184%

MOBILE PENETRATION

**FEB
2014**

RUSSIA: INTERNET INDICATORS

FEB 2014 UPDATE

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

4H 45M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

37%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 26M

**FEB
2014**

RUSSIA: SOCIAL INDICATORS

FEB 2014 UPDATE

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

50%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

1H 56M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

44%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

11%

**FEB
2014**

RUSSIA: SOCIAL MEDIA USE

FEB 2014 UPDATE

**FEB
2014**

RUSSIA: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

36%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

93%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

82%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

39%

**FEB
2014**

RUSSIA: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

75.3M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

53%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

15.8M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

11%

**FEB
2014**

RUSSIA: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

84%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

16%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

20%

SERBIA

**FEB
2014**

SERBIA

7,243,007

TOTAL POPULATION

56%

URBAN

44%

RURAL

3,500,047

INTERNET USERS

48%

INTERNET PENETRATION

3,800,000

ACTIVE FACEBOOK USERS

52%

FACEBOOK PENETRATION

9,138,000

ACTIVE MOBILE SUBSCRIPTIONS

126%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

SERBIA: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

2.9M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

40%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

2.4M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

33%

**FEB
2014**

SERBIA: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

66%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

34%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

19%

SLOVAKIA

**FEB
2014**

SLOVAKIA

5,488,339

TOTAL POPULATION

55%

URBAN

45%

RURAL

4,386,470

INTERNET USERS

80%

INTERNET PENETRATION

2,200,000

ACTIVE FACEBOOK USERS

40%

FACEBOOK PENETRATION

6,095,000

ACTIVE MOBILE SUBSCRIPTIONS

111%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

SLOVAKIA: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

46%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

88%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

84%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

30%

**FEB
2014**

SLOVAKIA: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

1.9M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

35%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

1.4M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

25%

**FEB
2014**

SLOVAKIA: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

51%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

49%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

37%

SLOVENIA

**FEB
2014**

SLOVENIA

1,992,690

TOTAL POPULATION

50%

URBAN

50%

RURAL

1,397,632

INTERNET USERS

70%

INTERNET PENETRATION

800,000

ACTIVE FACEBOOK USERS

40%

FACEBOOK PENETRATION

2,246,000

ACTIVE MOBILE SUBSCRIPTIONS

113%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

SLOVENIA: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

741K

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

37%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

520K

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

26%

**FEB
2014**

SLOVENIA: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

29%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

71%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

48%

SPAIN

**FEB
2014**

SPAIN

47,370,542

TOTAL POPULATION

77%

URBAN

23%

RURAL

33,870,948

INTERNET USERS

72%

INTERNET PENETRATION

19,600,000

ACTIVE FACEBOOK USERS

41%

FACEBOOK PENETRATION

55,740,000

ACTIVE MOBILE SUBSCRIPTIONS

118%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

SPAIN: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

3H 59M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

61%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 45M

**FEB
2014**

SPAIN: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

66%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

1H 28M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

44%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

11%

**FEB
2014**

SPAIN: SOCIAL MEDIA USE

**FEB
2014**

SPAIN: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

55%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

89%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

80%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

25%

**FEB
2014**

SPAIN: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

25.0M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

53%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

15.4M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

33%

**FEB
2014**

SPAIN: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

33%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

67%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

56%

SWEDEN

**FEB
2014**

SWEDEN

9,119,423

TOTAL POPULATION

85%

URBAN

15%

RURAL

8,557,561

INTERNET USERS

94%

INTERNET PENETRATION

5,200,000

ACTIVE FACEBOOK USERS

57%

FACEBOOK PENETRATION

11,643,201

ACTIVE MOBILE SUBSCRIPTIONS

128%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

SWEDEN: INTERNET INDICATORS

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

4H 10M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

73%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 25M

**FEB
2014**

SWEDEN: SOCIAL INDICATORS

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

80%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

1 H 25M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

46%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

11%

**FEB
2014**

SWEDEN: SOCIAL MEDIA USE

**FEB
2014**

SWEDEN: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

63%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

92%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

79%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

33%

**FEB
2014**

SWEDEN: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

9.2M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

101%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

4.4M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

48%

**FEB
2014**

SWEDEN: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

34%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

66%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

76%

SWITZERLAND

**FEB
2014**

SWITZERLAND

7,996,026

TOTAL POPULATION

74%

URBAN

26%

RURAL

6,752,540

INTERNET USERS

84%

INTERNET PENETRATION

3,400,000

ACTIVE FACEBOOK USERS

43%

FACEBOOK PENETRATION

10,460,000

ACTIVE MOBILE SUBSCRIPTIONS

131%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

SWITZERLAND: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

54%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

92%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

81%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

36%

**FEB
2014**

SWITZERLAND: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

3.3M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

41%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

2.8M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

35%

**FEB
2014**

SWITZERLAND: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

38%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

62%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

56%

UKRAINE

**FEB
2014**

UKRAINE

44,573,205

TOTAL POPULATION

69%

URBAN

31%

RURAL

15,115,820

INTERNET USERS

34%

INTERNET PENETRATION

12,000,000

ACTIVE VKONTAKTE USERS

27%

VKONTAKTE PENETRATION

59,344,000

ACTIVE MOBILE SUBSCRIPTIONS

133%

MOBILE SUBSCRIPTION PENETRATION

**FEB
2014**

UKRAINE: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

14%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

93%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

85%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

44%

**FEB
2014**

UKRAINE: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

2.5M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

6%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

4.1M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

9%

**FEB
2014**

UKRAINE: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

92%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

8%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

4%

UNITED KINGDOM

**FEB
2014**

UK: DATA SNAPSHOT

63,395,574

TOTAL POPULATION

80%

URBAN

20%

RURAL

54,861,245

INTERNET USERS

87%

INTERNET PENETRATION

36,000,000

ACTIVE FACEBOOK USERS

57%

FACEBOOK PENETRATION

82,109,000

ACTIVE MOBILE SUBSCRIPTIONS

130%

MOBILE PENETRATION

**FEB
2014**

UK: INTERNET INDICATORS

FEB 2014 UPDATE

AVERAGE TIME THAT INTERNET
USERS SPEND USING THE
INTERNET EACH DAY THROUGH
A DESKTOP OR LAPTOP

4H 06M

MOBILE INTERNET
PENETRATION AS A
PERCENTAGE OF
TOTAL POPULATION

62%

AVERAGE TIME THAT
MOBILE INTERNET USERS
SPEND USING MOBILE
INTERNET EACH DAY

1H 34M

**FEB
2014**

UK: SOCIAL INDICATORS

FEB 2014 UPDATE

SOCIAL MEDIA
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

74%

AVERAGE TIME SOCIAL
MEDIA USERS SPEND
ON SOCIAL MEDIA
EACH DAY

1H 36M

PERCENTAGE OF
MOBILE USERS USING
SOCIAL MEDIA APPS
ON THEIR PHONE

45%

PERCENTAGE OF
MOBILE USERS USING
LOCATION-BASED
SERVICES

9%

**FEB
2014**

UK: SOCIAL MEDIA USE

FEB 2014 UPDATE

**FEB
2014**

UK: SMARTPHONE USAGE

SMARTPHONE
PENETRATION AS A
PERCENTAGE OF THE
TOTAL POPULATION

62%

SMARTPHONE USERS
SEARCHING FOR
LOCAL INFORMATION
VIA THEIR PHONE

87%

SMARTPHONE USERS
RESEARCHING
PRODUCTS VIA
THEIR PHONE

73%

SMARTPHONE USERS
WHO HAVE MADE A
PURCHASE VIA THEIR
PHONE

39%

**FEB
2014**

UK: MOBILE STATS

NUMBER OF
ACTIVE MOBILE
BROADBAND
SUBSCRIPTIONS

45.4M

MOBILE BROADBAND
SUBSCRIPTIONS AS A
PERCENTAGE OF THE
TOTAL POPULATION

72%

ACTIVE SOCIAL MEDIA
USERS ACCESSING
SOCIAL MEDIA ON A
MOBILE DEVICE

30.0M

PENETRATION OF
MOBILE SOCIAL AS A
PERCENTAGE OF THE
TOTAL POPULATION

47%

**FEB
2014**

UK: CONTRACT TYPE

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE PRE-PAID

46%

PERCENTAGE OF TOTAL
MOBILE SUBSCRIPTIONS
THAT ARE POST-PAID

54%

PERCENTAGE OF MOBILE
SUBSCRIPTIONS THAT
ARE 3G CONNECTIONS

63%

**we
are.
social**

**FIND OUT MORE AT
WEARESOCIAL.SG**

GET IN TOUCH WITH OUR TEAMS IN EUROPE:

UNITED KINGDOM

@WEARESOCIAL

TALKTOUS@WEARESOCIAL.NET

+44 [0]20 3195 1700

[HTTP://WEARESOCIAL.NET](http://WEARESOCIAL.NET)

FRANCE

@WEARESOCIALFR

CONVERSATION@WEARESOCIAL.FR

+33 [0]1 73 00 32 70

[HTTP://WEARESOCIAL.FR](http://WEARESOCIAL.FR)

ITALIA

@WEARESOCIALIT

PARLACONNOI@WEARESOCIAL.IT

+39 [0]2 3655 1868

[HTTP://WEARESOCIAL.IT](http://WEARESOCIAL.IT)

DEUTSCHLAND

@WEARESOCIALDE

SPRICHMITUNS@WEARESOCIAL.DE

+49 [0]89 8099 110 20

[HTTP://WEARESOCIAL.DE](http://WEARESOCIAL.DE)

DATA SOURCES USED IN THIS REPORT

Population data

Latest available data from the United States Census Bureau (mid-2013 data), correct as at February 2014.

Internet user data

Latest available data from InternetWorldStats.com, correct as at February 2014; usage data extrapolated from GlobalWebIndex Wave 12 (Q4 2013).

Social media user data

Latest site-reported monthly active user data from Facebook, Google+, Qzone, Sina Weibo, Tencent Weibo, Twitter, and VKontakte, correct as at February 2014; usage data extrapolated from GlobalWebIndex's *Active Usage: Social Platforms* (Wave 12 Q4 2013).

Mobile phone user data

Latest available data from Ericsson Mobility Report (November 2013), the International Telecommunication Union (ITU), The GSM Association (Q4 2013), and the CIA Government Factbook, correct as at February 2014; usage data extrapolated from GlobalWebIndex's *Active Usage: Social Platforms* (Wave 12 Q4 2013), and Google's *Our Mobile Planet* Report (May 2013).

we are. social

WE ARE SOCIAL IS A GLOBAL CONVERSATION AGENCY.

WE HELP BRANDS TO LISTEN TO, UNDERSTAND,
AND ENGAGE IN CONVERSATIONS IN SOCIAL MEDIA.

WE'RE ALREADY HELPING MANY OF THE WORLD'S
TOP BRANDS, INCLUDING ADIDAS, UNILEVER,
DIAGEO, NESTLÉ, HEINZ, AND LVMH.

IF YOU'D LIKE TO CHAT ABOUT US HELPING YOU
TOO, CALL US ON +65 6423 1051, OR EMAIL
US AT SAYHELLO@WEARESOCIAL.SG.

FIND OUT MORE AT WEARESOCIAL.SG.

WE ARE SOCIAL SINGAPORE

SIMON KEMP, MANAGING DIRECTOR

@WEARESOCIALSG

SAYHELLO@WEARESOCIAL.SG

+65 6423 1051

[HTTP://WEARESOCIAL.SG](http://WEARESOCIAL.SG)