

>
accenture

High performance. Delivered.

**Consumer Broadcast Survey 2009:
Ergebnisse für Deutschland**

Inhalt

- 1. Kern-Ergebnisse**
- 2. Ergebnisse im Detail**
- 3. Über die Umfrage**
- 4. Kontakt**

Kern-Ergebnisse der Umfrage (1)

TV über Internet und Handy hat in den vergangenen Monaten mehr Zuschauer gehabt als ein Jahr zuvor. Dabei würden deutlich mehr Menschen über den PC fernsehen als über ihr Mobiltelefon.

Kommerzielles Rechte-Management für alle Verbreitungswege wird geschäftskritisch für die Sender. Denn die Zuschauer haben besonders Interesse an bekanntem und vorhandenem Inhalt.

Die Zuschauer streuen ihre Aufmerksamkeit immer weiter: Ihre Treue zu einzelnen Sendern lässt nach und sie schauen mehr unterschiedliche Sendungen als noch ein Jahr zuvor.

Kern-Ergebnisse der Umfrage (2)

Trotz steigenden Interesses an neuen Verbreitungswegen – viele Zuschauer sind zufrieden mit dem TV, wie sie es kennen. Wahre PC- und Handy-TV-Enthusiasten sind in Deutschland rar.

Auch bei neuen Verbreitungswegen hält sich die Zahlungsbereitschaft in engen Grenzen.

Ergebnisse im Detail (1)

In den letzten zwölf Monaten haben mehr Menschen mindestens gelegentlich TV-Inhalt über den PC oder das Handy konsumiert als ein Jahr zuvor.

Anteil der Befragten, die mindestens gelegentlich Fernsehen bzw. Fernseh-Inhalt über ihren PC oder ihr Handy anschauen:

Ergebnisse im Detail (2)

Den PC als zusätzlichen ‚Fernseher‘ zu nutzen – dieser Idee gegenüber sind viele Zuschauer aufgeschlossen,...

Anteil der Befragten, die sich grundsätzlich vorstellen können, TV-Inhalt auch auf dem PC anzuschauen (bzw. es nicht tun würden):

Ergebnisse im Detail (3)

...deutlich aufgeschlossener als gegenüber der Idee, auf ihrem Handy fernzusehen.

Anteil der Befragten, die sich grundsätzlich vorstellen können, TV-Inhalt auch auf dem Handy anzuschauen (bzw. es nicht tun würden):

Ergebnisse im Detail (4)

Doch sowohl auf dem PC als auch auf dem Handy spielt bekannter und vorhandener Inhalt eine große Rolle,...

Anteil der Befragten, die es bevorzugen würden, folgenden TV-Inhalt auf ihrem PC zu sehen:

Ergebnisse im Detail (5)

...für die Sender ein Hinweis darauf, wie wichtig es ist, beim Management der Verwertungsrechte alle möglichen Verbreitungswege zu berücksichtigen.

Anteil der Befragten, die es bevorzugen würden, folgenden TV-Inhalt auf ihrem Handy zu sehen:

Ergebnisse im Detail (6)

Die Zuschauer streuen ihre Aufmerksamkeit immer weiter: Ihre Treue zu einzelnen Sendern lässt nach...

Anteil der Befragten, die sechs oder mehr verschiedene Sender pro Woche schauen:

Ergebnisse im Detail (7)

...und sie schauen mehr Sendungen als noch ein Jahr zuvor.

Anteil der Befragten, die acht oder mehr verschiedene Sendungen pro Woche schauen:

Ergebnisse im Detail (8)

Trotz steigenden Interesses an neuen Verbreitungswegen – viele Zuschauer sind zufrieden mit dem TV, wie sie es kennen.

Anteil der Befragten, auf die am ehesten folgende Aussagen über Fernsehen über PC oder Handy zutreffen:

Ergebnisse im Detail (9)

Auch bei neuen Verbreitungswegen hält sich die Zahlungsbereitschaft in engen Grenzen.

Anteil der Befragten, die für TV-Inhalt auf PC oder Handy extra bezahlen bzw. nicht extra bezahlen würden:

Über die Umfrage

Accenture hat im Januar und Februar 2009 mehr als 13.600 Fernsehzuschauer in den 13 folgenden Ländern befragt: Australien, Brasilien, Deutschland, England, Frankreich, Italien, Japan, Malaysia, Mexiko, Singapur, Spanien, Südkorea, USA.

Die globalen Ergebnisse sind zu finden unter folgendem Link:
www.accenture.com/broadcastsurvey.

Die hier vorliegenden deutschen Ergebnisse basieren auf der Befragung von 1.038 Personen.

Die Befragung erfolgte online. Durch Auswahl und Gewichtung der Panel-Teilnehmer wurde ein höchstmögliches Maß an Repräsentativität hergestellt.

Kontakt

Veit Siegenheim

Geschäftsführer im Bereich Communications & High Tech

Jens Derksen

Media Relations Manager

Tel. 806173) 94 61 393

E-Mail: jens.derksen@accenture.com