

FOR IMMEDIATE RELEASE Contact: Stephanie Lyn Flosi

 comScore, Inc.

 (312) 777-8801

 press@comscore.com

comScore Media Metrix Ranks Top 50 U.S. Web Properties for November 2010

Holiday Shopping Ignites Growth at Retail Sites

Americans Scour Coupon and Incentive Sites for Savings

RESTON, VA, December 21, 2010 – comScore, Inc. (NASDAQ: SCOR), a leader in measuring the

digital world, today released its monthly analysis of U.S. web activity at the top online properties for

November 2010 based on data from the comScore Media Metrix service. November marked the official

start of the holiday shopping season, sending Americans swarming retail and coupon sites to take

advantage of early deals and promotions. Retailers offered attractive discounts and free shipping to draw

early shoppers to their sites for purchase. Among the top gaining retail subcategories were

Jewelry/Luxury Goods/Accessories, Toys and Consumer Electronics, each growing at least 25 percent

versus October.

“As the holiday shopping season kicked-off in November, Americans were quick to take advantage of

retailers’ early promotions and savings in crossing a few items off their shopping list,” said Jeff Hackett,

executive vice president of comScore Media Metrix. “Cyber Monday – the Monday after Thanksgiving –

came in as the heaviest online spending day on record in the U.S. which contributed a strong portion of

traffic growth at retail and coupon sites.”

Coupon Sites Spread Holiday Savings

Coupon Sites ranked as the top gaining category for November, providing promo codes and other

discounts to consumers at the start of the holiday season. A record 44 million Americans visited a coupon

site during month, up 40 percent since October. Groupon ranked as the #1 Coupon site with 10.0 million

unique visitors (up 54 percent), followed by CouponCabin.com with 8.8 million visitors, representing a

400-percent increase. Coupons, Inc. came in third with 6.4 million, while BlackFriday.info saw 5.4

mailto:press@comscore.com

million visitors, a nearly 1,000-percent increase versus October. RetailMeNot.com rounded out the top

five with 5.0 million visitors, up 20 percent.

Retail Mania Sweeps Web

Americans got a head start on holiday shopping in November, sending an all-time high of 179.5 million

unique visitors to retail sites during the month. Amazon Sites took the top stop in the category with 83.9

million unique visitors in November (up 4 percent), followed by Wal-Mart with 51.8 million visitors (up

44 percent), Apple.com Worldwide Sites with 40.3 million and Target Corporation with 39.8 million (up

44 percent). Best Buy Sites ranked #5 in the category overall with 28.8 million visitors, an increase of 75

percent to rank as the top gaining property for November.

Jewelry/Luxury Goods/Accessories sites represented the top growing retail subcategory for November.

More than 22 million Americans visited the category during the month, a 36-percent increase.

BradfordExchange.com ranked first in the category with 2.5 million unique visitors (up 82 percent),

followed by Coach.com with 1.8 million visitors (up 47 percent). Swarovski.com soared to 1.8 million

visitors, up from just 142,000 in October, while Zale Corporation drew 1.8 million, a 54-percent increase.

Toys and Gadgets for All Ages

Toy sites also saw significant growth during the month, increasing 35 percent to 27.0 million visitors.

Toysrus Sites took the top spot with 14.8 million visitors (up 71 percent), followed by The LEGO Group

with 3.4 million (up 33 percent) and Disney Shopping with 2.2 million (up 19 percent).

AmericanGirl.com ranked fourth with 2.0 million (up 64 percent) followed closely by Fisher Price with

2.0 million (up 30 percent).

The Consumer Electronics subcategory drew 53.3 million visitors in November, up 30 percent versus the

prior month. BestBuy.com led the category with 27.4 million visitors during the month, up 84 percent

versus October. Buy.com ranked second with 4.6 million visitors (up 9 percent), followed by RadioShack

Corporation with 4.6 million visitors (up 68 percent), eBay Electronics U.S. with 4.3 million (up 21

percent), Samsung Group with 3.5 million (up 74 percent) and Sony Electronics with 3.4 million (up 83

percent).

Top 50 Properties

Yahoo! Sites ranked as the #1 property in November with 181.0 million visitors, followed by Google

Sites with 178.7 million and Microsoft Sites with 175.7 million. Properties experiencing large movement

included Target Corporation, jumping 13 positions to #27 with 39.8 million visitors, and Wal-Mart, up 10

positions to the #20 spot with 51.8 million visitors. BestBuy.com Sites ranked as the #1 gaining property

for the month, capturing a spot on the top 50 ranking at #41 with 28.8 million visitors.

Top 50 Ad Focus Ranking

Google Ad Network led the November Ad Focus ranking with a reach of 93.2 percent of Americans

online, followed by Yahoo! Network Plus with an 86.1-percent reach, Yahoo! Sites with 85.3 percent and

AOL Advertising with 85.0 percent. Vibrant Media climbed 6 positions to capture the #14 spot with a

68.0-percent reach, while Walmart.com appeared on the top 50 ranking at #49 with 22.9 percent.

A Note about comScore’s Ad Focus Ranking: Since the release of October 2010 data, the Ad Focus

Ranking now excludes custom entities reportable by comScore.

Table 1

comScore Top 10 Gaining Properties by Percentage Change in Unique Visitors* (U.S.)
November 2010 vs. October 2010
Total U.S. – Home, Work and University Locations
Source: comScore Media Metrix

Total Unique Visitors (000)

Oct-10 Nov-10 % Change

Rank by
Unique
Visitors

Total Internet : Total Audience 212,788 212,296 0 N/A

Best Buy Sites 16,481 28,805 75 41

ShopLocal.com 3,647 6,256 72 236

Toysrus Sites 8,651 14,822 71 107

FrostWire 8,746 14,846 70 106

BearShare.com 4,610 7,716 67 203

Kohls Corporation 8,672 13,860 60 119

Groupon 6,452 9,954 54 159

AVG Technologies 11,811 17,587 49 87

Target Corporation 27,569 39,777 44 27

Wal-Mart 35,963 51,817 44 20
*Ranking based on the top 250 properties in November 2010. Excludes entities whose growth was primarily due to
implementation of Media Metrix 360 unified digital audience measurement.

Table 2

comScore Top 10 Gaining Site Categories by Percentage Change in Unique Visitors (U.S.)
November 2010 vs. October 2010
Total U.S. – Home, Work and University Locations
Source: comScore Media Metrix

Total Unique Visitors (000)

Oct-10 Nov-10 % Change

Total Internet : Total Audience 212,788 212,296 0

Services – Coupons 31,962 44,687 40

Retail – Jewelry/Luxury Goods/Accessories 16,268 22,181 36

Retail – Toys 19,962 27,040 35

Retail – Consumer Electronics 41,086 53,261 30

Retail – Department Stores 68,856 85,946 25

Retail – Consumer Goods 23,414 27,513 18

Community – Pets 23,416 27,462 17

Retail – Mall 15,684 18,223 16

Retail – Fragrances/Cosmetics 13,419 15,505 16

Retail – Sports/Outdoor 28,838 32,731 13

Table 3

comScore Top 50 Properties (U.S.)
November 2010
Total U.S. – Home, Work and University Locations
Source: comScore Media Metrix

Rank Property

Unique
Visitors

(000) Rank Property

Unique
Visitors

(000)

 Total Internet : Total Audience 212,296

1 Yahoo! Sites 180,987 26 Gannett Sites 39,851

2 Google Sites 178,726 27 Target Corporation 39,777

3 Microsoft Sites 175,732 28 YellowBook Network 39,635

4
FACEBOOK.COM 151,722

 29
 Federated Media
Publishing 38,708

5 AOL, Inc. 114,484 30 Weather Channel, The 37,891

6 Ask Network 92,369 31 Break Media Network 37,314

7 Glam Media 89,864 32 Adobe Sites 34,982

8
CBS Interactive 88,017

 33
 Superpages.com
Network 34,419

9
Turner Digital 86,452

 34
 iVillage.com: The
Womens Network 33,045

10 Amazon Sites 83,875 35 Alloy Digital Network 31,695

11
Viacom Digital 81,710

 36
 Scripps Networks
Interactive Inc. 30,371

12 Wikimedia Foundation Sites 77,773 37 AT&T Interactive Network 30,111

13 New York Times Digital 72,280 38 Disney Online 29,928

14 Apple Inc. 69,896 39 Tribune Interactive 29,628

15 Fox Interactive Media 69,184 40 WordPress 29,250

16 eBay 68,441 41 Best Buy Sites 28,805

17 Demand Media 64,831 42 LINKEDIN.COM 28,470

18
Answers.com Sites 57,926

 43
 WeatherBug Property 28,304

19 VEVO 57,760 44 Sears Sites 27,773

20 Wal-Mart 51,817 45 Six Apart Sites 26,997

21 craigslist, inc. 49,720 46 Conde Nast Digital 26,917

22 Comcast Corporation 49,019 47 Everyday Health 26,575

23 NetShelter Technology Media 45,819 48 CafeMom Network 26,540

24
ESPN 43,129

 49
 Verizon Communications
Corporation 26,489

25 Technorati Media 42,714 50 NFL Internet Group 26,238

Table 4

comScore Ad Focus Ranking (U.S.)
November 2010
Total U.S. – Home, Work and University Locations
Source: comScore Media Metrix

Rank Property

Unique
Visitors

(000)
%

Reach Rank Property

Unique
Visitors

(000)
%

Reach

Total Internet : Total
Audience 212,296 100.0

1 Google Ad Network** 197,882 93.2 26 Adify** 113,336 53.4

2 Yahoo! Network Plus** 182,757 86.1 27 Undertone Networks** 109,570 51.6

3 Yahoo! Sites 180,987 85.3 28 ContextWeb** 108,637 51.2

4 AOL Advertising** 180,428 85.0 29 CPX Interactive** 108,526 51.1

5 Google 170,464 80.3 30 AdBlade Network** 96,391 45.4

6 Turn Media Platform** 168,396 79.3 31 Ask Network 92,369 43.5

7 ValueClick Networks** 167,554 78.9 32 Kontera** 90,293 42.5

8 24/7 Real Media** 165,706 78.1 33 Glam Media 89,864 42.3

9 Collective Display** 158,718 74.8 34 Bing 86,154 40.6

10 AdBrite** 157,129 74.0 35 ShareThis 81,116 38.2

11 Facebook.com 151,722 71.5 36 Windows Live 76,428 36.0

12
Microsoft Media Network
US** 149,840 70.6

 37
Lotame Solutions** 74,500 35.1

13 Specific Media** 149,816 70.6 38 VideoEgg** 73,451 34.6

14 Vibrant Media** 144,415 68.0 39 Meebo 70,792 33.3

15 AudienceScience** 142,259 67.0 40 Dedicated Media** 70,754 33.3

16
Tribal Fusion** 141,937 66.9

 41
RMM (formerly Red
McCombs Media)** 70,561 33.2

17 Traffic Marketplace** 141,313 66.6 42 Amazon.com 70,188 33.1

18
FOX Audience Network** 140,745 66.3

 43
Monster Career Ad
Network (CAN)** 69,076 32.5

19 interclick** 139,427 65.7 44 Technorati Media** 67,195 31.7

20 Adconion Media Group** 133,844 63.0 45 MediaWhiz** 67,126 31.6

21 Burst Media** 132,277 62.3 46 Demand Media 64,831 30.5

22 Casale Media - MediaNet** 131,040 61.7 47 MTV Networks Music 57,789 27.2

23
MSN 130,024 61.2

 48 Ybrant - Oridian -
ADdynamix Network** 55,861 26.3

24 YouTube.com* 116,867 55.0 49 Walmart.com 48,579 22.9

25
AOL, Inc. 114,484 53.9

 50 NetShelter Technology
Media 45,819 21.6

Reach % denotes the percentage of the total Internet population that viewed a particular entity at least once in November. For instance,
Yahoo! Sites was seen by 85.3 percent of the 212 million Internet users in November.
* Entity has assigned some portion of traffic to other syndicated entities.
** Denotes an advertising network.

About comScore Media Metrix

comScore Media Metrix provides industry-leading Internet audience measurement services that report

details of online media usage, visitor demographics and online buying power for the home, work and

university audiences across local U.S. markets and across the globe. comScore Media Metrix reports are

used by financial analysts, advertising agencies, publishers and marketers. comScore Media Metrix

syndicated ratings are based on industry-sanctioned sampling methodologies.

About comScore

comScore, Inc. (NASDAQ: SCOR) is a global leader in measuring the digital world and preferred source

of digital business analytics. For more information, please visit www.comscore.com/companyinfo.

http://www.comscore.com/boilerplate

