
 
 

FOR IMMEDIATE RELEASE Contact:  Stephanie Flosi  

  comScore, Inc. 

  (312) 777-8801 

  press@comscore.com  
 

 

comScore Media Metrix Ranks Top 50 U.S. Web Properties for July 2012 

Business Finance Sites See Pickup as Q3 Begins 

Community Sites Swell at Peak of Summer 

RESTON, VA, August 23, 2012 – 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 July 2012 

based on data from the comScore Media Metrix service. More Americans visited the Business Finance 

category at the start of Q3, including Online Trading sites and Financial Advice sites. As summer reached 

its peak in July, many Americans spent time with leisure-oriented pursuits in the Community category, 

such as Pet sites and Beauty/Fashion/Style sites.  

 

“As Q3 kicked-off in July, millions of Americans visited the Business and Finance category for a mid-

year health check on their investments and other financial interests,” said Jeff Hackett, executive vice 

president of comScore. “With summertime leisure also in full effect, many others took a more laid back 

approach to their web browsing by visiting community-based interest sites, including Pets and 

Beauty/Fashion/Style sites.” 

 

July Means Business for Finance Sites  

In July, two Business/Finance subcategories earned a spot in the top-gaining categories ranking, including 

the #1 placeholder earned by Online Trading sites. The category increased 23 percent to 10.7 million 

visitors during the month, with Fidelity Investments ranking first with 3.7 million visitors (up 16 percent). 

Scottrade Sites ranked second with 1.5 million visitors (up 40 percent), followed by Schwab.com with 1.4 

million (up 18 percent) and TDAmeritrade.com with 1.3 million (up 16 percent).  

 

 

mailto:press@comscore.com
http://www.comscore.com/Products_Services/Product_Index/Media_Metrix_Suite/Media_Metrix_Core_Reports


Financial Information/Advice sites ranked fifth among the top-gaining categories, growing 10 percent to 

58.2 million visitors in July. Bankrate.com Sites took the top spot in the category with 9.9 million 

visitors, followed by Geico with 5.1 million (up 23 percent), Citi.com with 4.6 million (up 5 percent), 

Progressive Insurance Company with 3.7 million and USAA.com with 3.5 million (up 9 percent).  

 

Online Community Sites Build Strong Following in July 

Several Community subcategories posted seasonal gains with Americans having more leisure time in 

July. With school being out and more hands to help around the house, many Americans looked into 

adding a pet to the family. Traffic to Pet sites spiked 18 percent to 29.6 million visitors, with 

PetFinder.com taking the top spot with 3.5 million visitors (up 12 percent). Petsmart.com Sites ranked #2 

with 2.9 million visitors (up 31 percent), followed by PawNation with 2.8 million (up 44 percent), eHow 

Pets with 2.5 million (up 2 percent) and Petco.com with 2.1 million (up 10 percent).  

 

Summer beauty and fashion were trending online as 85.4 million Americans visited a 

Beauty/Fashion/Style site in July (up 11 percent). Glam Style ranked first with 15.2 million visitors, 

followed Stylelist Sites in second with 8.8 million (up 7 percent). SheKnows Beauty grew a substantial 67 

percent with 5.8 million visitors, followed by Glo with 5.5 million (up 7 percent) and Hearst Beauty & 

Fashion Network with 5.1 million (up 7 percent).  

 

Top 50 Properties  

Google Sites ranked as the #1 property in July with 190 million visitors, followed by Microsoft Sites with 

169 million, Yahoo! Sites with 163 million and Facebook.com with 161 million. The highly anticipated 

Olympic Games drew 76.8 million visitors to Comcast NBCUniversal, vaulting the property into the top 

10.   

 

Ad Focus Rankings 

comScore has expanded its ad focus reporting to provide additional granularity in the classification of ad 

publishers, networks and other platforms that comprise the ecosystem. 

 

Among syndicated Ad Focus entities, Google ranked first in July with an 82.6-percent reach of 

Americans online, followed by ShareThis (80.4 percent), Yahoo! Sites (73.5 percent), Facebook.com 

(72.7 percent) and Outbrain (68.5 percent).  

 


For Advertising Networks and Buy Side Networks, Google Ad Network ranked #1 with a 93.4-percent 

reach, followed by PulsePoint (89.9 percent), AOL Advertising (85.4 percent), Genome from Yahoo! 

(84.3 percent) and AT&T AdWorks (83.5 percent).  

 

Among DSPs, SSPs and Ad Exchanges (which will include several additional entities in the coming 

months), Rubicon Project REVV Platform reached 96.2 percent of Americans online.  

 
Table 1 

comScore Top 10 Gaining Properties by Percentage Change in Unique Visitors* (U.S.) 
July 2012 vs. June 2012  
Total U.S. – Home, Work and University Locations 
Source: comScore Media Metrix 

 

Total Unique Visitors (000) 

Jun-12 Jul-12 % Change 

Rank by 
Unique 
Visitors 

Total Internet : Total Audience   221,155 221,155 0 N/A 

INSTAGRAM.COM 16,540 22,744 38 56 

Sun Microsystems, Inc. 7,697 10,191 32 167 

PriceGrabber 6,353 7,963 25 221 

Valve Corporation 5,885 7,313 24 238 

NFL Internet Group 7,260 8,938 23 191 

Staples.com Sites 6,397 7,808 22 226 

Infospace Network 7,901 9,614 22 182 

AARP Sites 5,793 6,988 21 248 

Xacti Corporation 8,634 10,251 19 166 

PUTLOCKER.COM 6,036 7,154 19 244 
*Ranking based on the top 250 properties in July 2012. Excludes entities whose growth was primarily due to tagging through unified 
digital audience measurement. 

 
 
Table 2 

comScore Top 10 Gaining Site Categories by Percentage Change in Unique Visitors (U.S.) 
July 2012 vs. June 2012 
Total U.S. – Home, Work and University Locations 
Source: comScore Media Metrix 

   
  

Total Unique Visitors (000) 

Jun-12 Jul-12 % Change 

Total Internet : Total Audience   221,155 221,155 0 

Business/Finance – Online Trading 8,664 10,692 23 

Community – Pets 25,203 29,627 18 

Retail – Toys 16,092 17,918 11 

Community – Beauty/Fashion/Style 76,869 85,362 11 

Business/Finance – Financial Information/Advice 52,662 58,187 10 

Gambling – Online Gambling 8,205 9,046 10 

Services – Incentives 22,587 24,826 10 

Community – Religion/Spirituality 31,936 35,028 10 

Retail – Consumer Goods 24,995 27,347 9 

Community – Gay/Lesbian 8,331 9,080 9 


Table 3  

comScore Top 50 Properties (U.S.) 
July 2012 
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   221,155         

1 Google Sites 190,355  26 Linkedin 37,272 

2 Microsoft Sites 168,732  27 Technorati Media 36,413 

3 Yahoo! Sites 162,581  28 Adobe Sites 35,183 

4 FACEBOOK.COM 160,674  29 YP Local Media Network 34,846 

5 AOL, Inc. 110,170  30 Disney Online 34,843 

6 Amazon Sites 103,500  31 Break Media 33,772 

7 Ask Network 85,730  32 YELP.COM 32,939 

8 Wikimedia Foundation Sites 83,964  33 ESPN 31,927 

9 Apple Inc. 81,032  34 Meredith Women's Network 31,213 

10 Comcast NBCUniversal 76,841  35 The Mozilla Organization 30,814 

11 eBay 76,104  36 Tribune Interactive 30,774 

12 Glam Media 74,821  37 NETFLIX.COM 29,933 

13 Turner Digital 73,832  38 BUZZMEDIA 29,893 

14 
CBS Interactive 70,955 

 39 
Verizon Communications 
Corporation 29,649 

15 
Viacom Digital 68,620 

 40 
NetShelter Technology 
Media 29,095 

16 Demand Media 67,910  41 Fox News Digital Network 27,856 

17 New York Times Digital 65,990  42 BitTorrent Network 27,119 

18 
Federated Media Publishing 64,215 

 43 
TUMBLR.COM* 26,929 

19 VEVO 56,337  44 Myspace 26,812 

20 craigslist, inc. 55,079  45 Alloy Digital Properties 26,102 

21 Weather Channel, The 51,994  46 Target Corporation 25,863 

22 Gannett Sites 47,144  47 Everyday Health 25,856 

23 
Wal-Mart 45,227 

 48 
Scripps Networks 
Interactive Inc. 24,971 

24 
TWITTER.COM 40,256 

 49 
SheKnows (Evolve Media 
Corp.) 24,751 

25 Answers.com Sites 37,313  50 Internet Brands, Inc. 24,649 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Table 4 

comScore Ad Focus Rankings (U.S.) 
July 2012 
Total U.S. – Home, Work and University Locations 
Source: comScore Media Metrix 

Top 30 Syndicated Ad Focus Entities  Top 20 Ad Networks/Buy Side Networks 

Rank Property 

Unique 
Visitors 

(000) 
% 

Reach  Rank Property 

Unique 
Visitors 

(000) 
% 

Reach 

  
Total Internet : Total 
Audience   221,155 100.0 

  
  

Total Internet : Total 
Audience   221,155 100.0 

1 Google 182,652 82.6   1 Google Ad Network** 206,621 93.4 

2 ShareThis 177,711 80.4   2 PulsePoint** 198,818 89.9 

3 Yahoo! Sites 162,581 73.5   3 AOL Advertising** 188,804 85.4 

4 FACEBOOK.COM 160,674 72.7   4 Genome from Yahoo!** 186,350 84.3 

5 Outbrain 151,461 68.5   5 AT&T AdWorks** 184,605 83.5 

6 YOUTUBE.COM* 130,697 59.1   6 ValueClick Networks** 177,957 80.5 

7 
MSN 115,665 52.3 

  7 
24/7 Real Media Global 
Web Alliance** 175,642 79.4 

8 
AOL, Inc. 110,170 49.8 

  8 
Microsoft Media Network 
US** 171,968 77.8 

9 AMAZON.COM* 89,973 40.7   9 Casale Media - MediaNet** 166,141 75.1 

10 Bing 88,986 40.2   10 Tribal Fusion** 166,136 75.1 

11 Meebo 86,740 39.2   11 Vibrant Media** 160,246 72.5 

12 Ask Network 85,730 38.8   12 Collective Display** 160,064 72.4 

13 WIKIPEDIA.ORG* 83,716 37.9   13 RadiumOne** 156,627 70.8 

14 
Glam Media 74,821 33.8 

  14 
Cox Digital Solutions - 
Network** 150,129 67.9 

15 Windows Live 70,643 31.9   15 Specific Media** 148,893 67.3 

16 Demand Media 67,910 30.7   16 AudienceScience** 141,260 63.9 

17 Federated Media Publishing 64,215 29.0   17 Burst Media** 138,031 62.4 

18 Weather Channel, The 51,994 23.5   18 Undertone** 124,370 56.2 

19 About 51,937 23.5   19 Adconion Media Group** 117,211 53.0 

20 MTV Music Group 48,876 22.1   20 CPX Interactive** 114,990 52.0 

21 APPLE.COM 47,780 21.6    

22 Gannett Sites 47,144 21.3   Top DSP/SSP/Ad Exchange Entities 

23 
WALMART.COM 40,918 18.5 

  1 Rubicon Project REVV 
Platform** 212,714 96.2 

24 TWITTER.COM 40,256 18.2   

 

25 Answers.com Sites 37,313 16.9   

26 Linkedin 37,272 16.9  

27 CNN 36,840 16.7  

28 Technorati Media 36,413 16.5  

29 IMDb 35,490 16.0  

30 YP Local Media Network 34,846 15.8  

Reach % denotes the percentage of the total Internet population that viewed a particular entity at least once in July. For instance, 
Yahoo! Sites was seen by 73.5 percent of the 221 million Internet users in July.  
* Entity has assigned some portion of traffic to other syndicated entities 
 

 

 


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

