

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 November 2012

Retail Mania Sweeps Web as Holiday Shopping Season Begins

Americans Flock to Lottery Sites for Record-Breaking Powerball Jackpot

RESTON, VA, December 20, 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 November 2012 based on data from the <u>comScore Media Metrix</u> service. The beginning of the holiday shopping season unleashed millions of Americans on retail sites, driving most of the prominent online trends in November. Several categories saw double-digital traffic gains, including Toys, Consumer Electronics, Mall, Jewelry and Department Store sites. A record-breaking Powerball jackpot also had Americans eagerly visiting the Lottery/Sweepstakes category to check if they held the winning ticket.

"Online holiday promotions began in earnest almost as soon as the calendar flipped to November, as retailers hoped to draw in those ambitious early-season shoppers," said Jeff Hackett, executive vice president of comScore. "As we moved later into the month, the promotional activity surged even higher around Black Friday and Cyber Monday as consumers spent record amounts online. Numerous retail categories saw huge gains for the month, with Toys and Consumer Electronics sites posting the sharpest month-over-month gains."

Americans Chase Early Shopping Savings

Retail sites had a near-monopoly on the top-gaining categories chart in November, as the entire category grew 5 percent to 191 million visitors – representing 87 percent of the total U.S. online population. Toys ranked as the fastest-growing category with a 30-percent increase versus October to 23.9 million visitors. Toysrus Sites led the category with 12.4 million visitors (up 54 percent), followed by The LEGO Group with 3.8 million (up 34 percent), Disney Shopping with 2 million (up 11 percent), AmericanGirl.com with 1.9 million (up 60 percent) and Fisher Price with 1.3 million (up 28 percent).

Consumer Electronics sites were a close second on the top-gaining categories chart, up 29 percent to 59.7 million visitors. BestBuy.com ranked #1 in the category with 35.1 million visitors (up 90 percent), followed by Samsung Group with 5.4 million (up 22 percent) and eBay Electronics U.S. with 5.2 million (up 14 percent). RadioShack Corporation doubled its traffic base to 4.4 million, while Buy.com Group Sites rounded out the top five with 4.1 million.

Record-Breaking Powerball Lures Visitors to Lotto Sites

In November, lottery-winning hopefuls came out in droves for a chance at the highest Powerball jackpot in history, causing a surge in traffic to the Lottery/Sweepstakes category as Americans looked for info and checked their ticket numbers. The category saw an increase of 20 percent to 25.5 million visitors. Powerball.com drove much of the category growth with a 411-percent jump to 4.2 million visitors. Eprize.net came in second with 3.1 million visitors (up 1 percent), followed by SwagBucks.com with 2.6 million (up 8 percent), FlaLottery.com with 1.8 million (up 27 percent) and PCH Search with 1.7 million (up 8 percent).

Top 50 Properties

Google Sites ranked as the #1 property in November with 191 million visitors, followed by Yahoo! Sites with 171 million, Microsoft Sites with 171 million and Facebook.com with 149 million. Leading retail property Amazon Sites climbed 3 positions to #5 with 116 million visitors. Other holiday retailer properties vaulting to a higher spot in the rankings included Wal-Mart (#18), Target Corporation (#28), Best Buy Sites (#31) and Sears Sites (#43).

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, ShareThis ranked first in November with a 95.3-percent reach of Americans online, followed by Google (83.8 percent), Outbrain (81.1 percent), Yahoo! Sites (77.7 percent) and Facebook.com (67.4 percent).

For Advertising Networks and Buy Side Networks, Google Ad Network ranked #1 with a 94.2-percent reach, followed by Specific Media (86.7 percent), AOL Advertising (85.1 percent), Federated Media Publisher Network (84.5 percent) and AT&T AdWorks (84.5 percent).

Among DSPs, SSPs and Ad Exchanges (which will include several additional entities in the coming months), Rubicon Project REVV Platform reached 97 percent of Americans online.

Table 1

comScore Top 10 Gaining Properties by Percentage Change in Unique Visitors* (U.S.) November 2012 vs. October 2012

Total U.S. - Home, Work and University Locations

Source: comScore Media Metrix

	7	Total Unique Visitors (000)			
	Oct-12	Nov-12	% Change	Rank by Unique Visitors	
Total Internet : Total Audience	219,722	220,537	0	N/A	
Best Buy Sites	19,347	35,779	85	31	
Sprint Nextel Corporation	9,329	15,398	65	112	
Kohls Corporation	11,069	17,248	56	97	
Toysrus Sites	8,071	12,427	54	142	
POLITICO.COM	7,861	12,098	54	147	
JCPenney Sites	11,187	16,503	48	101	
Macy's Inc.	14,033	20,464	46	81	
Newegg Inc.	6,070	8,782	45	204	
Target Corporation	26,003	37,330	44	28	
Sears Sites	20,227	28,921	43	43	

^{*}Ranking based on the top 250 properties in November 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.) November 2012 vs. October 2012

Total U.S. - Home, Work and University Locations

Source: comScore Media Metrix

	Total Ui	Total Unique Visitors (000)		
	Oct-12	Nov-12	% Change	
Total Internet : Total Audience	219,722	220,537	0	
Retail – Toys	18,393	23,877	30	
Retail – Consumer Electronics	46,344	59,743	29	
Retail – Mall	15,499	19,771	28	
Retail – Jewelry/Luxury Goods/Accessories	19,516	24,538	26	
Retail – Department Stores	72,744	90,719	25	
Gambling – Lotto/Sweepstakes	21,296	25,489	20	
Retail – Food	16,620	19,530	18	
Retail – Home Furnishings	40,349	47,111	17	
Retail – Consumer Goods	27,357	31,889	17	
Retail – Sports/Outdoor	32,713	37,613	15	

Table 3

comScore Top 50 Properties (U.S.)
November 2012
Total U.S. – Home, Work and University Locations
Source: comScore Media Metrix

	e: comocore media metrix	Unique Visitors			Unique Visitors
Rank	Property	(000)	Rank	Property	(000)
	Total Internet : Total Audience	220,537			
1	Google Sites	190,801	26	TWITTER.COM	39,591
2	Yahoo! Sites	171,408	27	New York Times Digital	37,965
3	Microsoft Sites	171,377	28	Target Corporation	37,330
4	FACEBOOK.COM	148,551	29	Fox News Digital Network	36,980
5	Amazon Sites	116,007	30	Meredith Women's Network	36,632
6	AOL, Inc.	115,066	31	Best Buy Sites	35,779
7	Glam Media	112,431	32	Tribune Interactive	34,410
8	Ask Network	108,085	33	YELP.COM	34,234
9	CBS Interactive	87,941	34	YP Local Media Network	33,567
10	Wikimedia Foundation Sites	86,147	35	Adobe Sites	33,238
11	Turner Digital	85,000	36	WebMD Health	32,857
12	Apple Inc.	79,482	37	Scripps Networks Interactive Inc.	32,394
13	Demand Media	75,972	38	Everyday Health	30,520
14	еВау	73,715	39	NetShelter Technology Media	29,876
15	Federated Media Publishing	72,842	40	TUMBLR.COM*	29,759
16	Viacom Digital	68,579	41	Disney Online	29,698
17	Comcast NBCUniversal	67,977	42	BUZZMEDIA	29,598
18	Wal-Mart	55,857	43	Sears Sites	28,921
19	VEVO	50,941	44	The Washington Post Company	27,906
20	Answers.com Sites	50,731	45	Dictionary.com Network	27,835
21	Gannett Sites	50,541	46	Myspace	27,653
22	craigslist, inc.	46,316	47	CraveOnline (Evolve Media Corp.)	27,304
23	Weather Channel, The	42,349	48	NETFLIX.COM	27,256
24	ESPN	42,051	49	Technorati Media	26,209
25	Linkedin	41,493	50	PINTEREST.COM	25,969

Table 4

comScore Ad Focus Rankings (U.S.)

November 2012

Total U.S. – Home, Work and University Locations Source: comScore Media Metrix

Rank Property Visitors (000) % Reach Rank Property Visitors (000) Total Internet : Total Audience 220,537 100.0 Total Internet : Total Audience 220,537 100.0 Audience 220,537 109 Audience 220,537 130.0 Audience 220,537 100.0 Audience 220,537 14 Federated Media Publisher 180,551 60.0 Audience 180,551 160,4 160,4 180,551 160,4 180,551 180,551 180,6 180,551 180,551 180,551	ique itors % Reac 0,537 100 7,690 94 1,240 86 7,596 85
Total Internet : Total	0,537 100 7,690 94 1,240 86
1 ShareThis 210,068 95.3 1 Google Ad Network** 207 2 Google 184,728 83.8 2 Specific Media** 199 3 Outbrain 178,928 81.1 3 AOL Advertising** 187 4 Yahoo! Sites 171,408 77.7 4 Federated Media Publisher Network** 186 5 FACEBOOK.COM 148,551 67.4 5 AT&T AdWorks** 186 6 YOUTUBE.COM* 125,023 56.7 6 Genome from Yahoo!** 186 7 MSN 119,154 54.0 7 Vibrant Media** 186 8 AOL, Inc. 115,066 52.2 8 ValueClick Networks** 176 9 Glam Media 112,431 51.0 9 Real Media Group - 24/7 Access** 176 10 Ask Network 108,085 49.0 10 Casale Media - MediaNet** 176 11 AMAZON.COM* 97,759 44.3 11	7,690 94 1,240 86
2 Google 184,728 83.8 2 Specific Media** 191 3 Outbrain 178,928 81.1 3 AOL Advertising** 187 4 Yahoo! Sites 171,408 77.7 4 Federated Media Publisher Network** 186 5 FACEBOOK.COM 148,551 67.4 5 AT&T AdWorks** 186 6 YOUTUBE.COM* 125,023 56.7 6 Genome from Yahoo!** 186 7 MSN 119,154 54.0 7 Vibrant Media** 187 8 AOL, Inc. 115,066 52.2 8 ValueClick Networks** 176 9 Glam Media 112,431 51.0 9 Real Media Group - 24/7 Access** 176 10 Ask Network 108,085 49.0 10 Casale Media - MediaNet** 177 11 AMAZON.COM* 97,759 44.3 11 Microsoft Media Network US*** 170 12 Bing 82,197 37.3	1,240 86
3 Outbrain 178,928 81.1 3 AOL Advertising** 187 4 Yahoo! Sites 171,408 77.7 4 Federated Media Publisher Network** 186 5 FACEBOOK.COM 148,551 67.4 5 AT&T AdWorks** 186 6 YOUTUBE.COM* 125,023 56.7 6 Genome from Yahoo!** 182 7 MSN 119,154 54.0 7 Vibrant Media** 181 8 AOL, Inc. 115,066 52.2 8 ValueClick Networks** 176 9 Glam Media 112,431 51.0 9 Real Media Group - 24/7 Access** 176 10 Ask Network 108,085 49.0 10 Casale Media - MediaNet** 176 11 AMAZON.COM* 97,759 44.3 11 Microsoft Media Network US** 176 12 Bing 82,197 37.3 12 Tribal Fusion** 162 13 Meebo 77,627 35.2 13 <td></td>	
4 Yahoo! Sites 171,408 77.7 4 Federated Media Publisher Network** 186 5 FACEBOOK.COM 148,551 67.4 5 AT&T AdWorks** 186 6 YOUTUBE.COM* 125,023 56.7 6 Genome from Yahoo!** 182 7 MSN 119,154 54.0 7 Vibrant Media** 181 8 AOL, Inc. 115,066 52.2 8 ValueClick Networks** 176 9 Glam Media 112,431 51.0 9 Real Media Group - 24/7 Access** 176 10 Ask Network 108,085 49.0 10 Casale Media - MediaNet** 176 11 AMAZON.COM* 97,759 44.3 11 Microsoft Media Network US** 176 12 Bing 82,197 37.3 12 Tribal Fusion** 162 13 Meebo 77,627 35.2 13 Collective Display** 163 14 Demand Media 75,972 34.4 <t< td=""><td>7,596 85</td></t<>	7,596 85
4 Yahoo! Sites 171,408 77.7 4 Network** 186 5 FACEBOOK.COM 148,551 67.4 5 AT&T AdWorks** 186 6 YOUTUBE.COM* 125,023 56.7 6 Genome from Yahoo!** 182 7 MSN 119,154 54.0 7 Vibrant Media** 181 8 AOL, Inc. 115,066 52.2 8 ValueClick Networks** 176 9 Glam Media 112,431 51.0 9 Real Media Group - 24/7 Access** 176 10 Ask Network 108,085 49.0 10 Casale Media - MediaNet** 171 11 AMAZON.COM* 97,759 44.3 11 Microsoft Media Network US** 170 12 Bing 82,197 37.3 12 Tribal Fusion** 162 13 Meebo 77,627 35.2 13 Collective Display** 163 14 Demand Media 75,972 34.4 14 Radi	
6 YOUTUBE.COM* 125,023 56.7 6 Genome from Yahoo!** 182 7 MSN 119,154 54.0 7 Vibrant Media** 181 8 AOL, Inc. 115,066 52.2 8 ValueClick Networks** 178 9 Glam Media 112,431 51.0 9 Real Media Group - 24/7 Access** 176 10 Ask Network 108,085 49.0 10 Casale Media - MediaNet** 171 11 AMAZON.COM* 97,759 44.3 11 Microsoft Media Network US** 170 12 Bing 82,197 37.3 12 Tribal Fusion** 162 13 Meebo 77,627 35.2 13 Collective Display** 163 14 Demand Media 75,972 34.4 14 RadiumOne** 153 15 Federated Media Publishing 72,842 33.0 15 Burst Media** 150 16 Windows Live 66,667 30.2 16 PulsePoint**	6,384 84
7 MSN 119,154 54.0 7 Vibrant Media** 181 8 AOL, Inc. 115,066 52.2 8 ValueClick Networks** 176 9 Glam Media 112,431 51.0 9 Real Media Group - 24/7 Access** 176 10 Ask Network 108,085 49.0 10 Casale Media - MediaNet** 176 11 AMAZON.COM* 97,759 44.3 11 Microsoft Media Network US** 176 12 Bing 82,197 37.3 12 Tribal Fusion** 162 13 Meebo 77,627 35.2 13 Collective Display** 163 14 Demand Media 75,972 34.4 14 RadiumOne** 153 15 Federated Media Publishing 72,842 33.0 15 Burst Media** 150 16 Windows Live 66,667 30.2 16 PulsePoint** 149	6,286 84
8 AOL, Inc. 115,066 52.2 8 ValueClick Networks** 176 9 Glam Media 112,431 51.0 9 Real Media Group - 24/7 Access** 176 10 Ask Network 108,085 49.0 10 Casale Media - MediaNet** 177 11 AMAZON.COM* 97,759 44.3 11 Microsoft Media Network US** 170 12 Bing 82,197 37.3 12 Tribal Fusion** 162 13 Meebo 77,627 35.2 13 Collective Display** 163 14 Demand Media 75,972 34.4 14 RadiumOne** 153 15 Federated Media Publishing 72,842 33.0 15 Burst Media** 150 16 Windows Live 66,667 30.2 16 PulsePoint** 148	4,590 83
9 Glam Media 112,431 51.0 9 Real Media Group - 24/7 Access** 176 10 Ask Network 108,085 49.0 10 Casale Media - MediaNet** 171 11 AMAZON.COM* 97,759 44.3 11 Microsoft Media Network US** 170 12 Bing 82,197 37.3 12 Tribal Fusion** 162 13 Meebo 77,627 35.2 13 Collective Display** 163 14 Demand Media 75,972 34.4 14 RadiumOne** 153 15 Federated Media Publishing 72,842 33.0 15 Burst Media** 150 16 Windows Live 66,667 30.2 16 PulsePoint** 148	1,522 82
9 Glam Media 112,431 51.0 9 Access** 176 10 Ask Network 108,085 49.0 10 Casale Media - MediaNet** 176 11 AMAZON.COM* 97,759 44.3 11 Microsoft Media Network US** 170 12 Bing 82,197 37.3 12 Tribal Fusion** 162 13 Meebo 77,627 35.2 13 Collective Display** 163 14 Demand Media 75,972 34.4 14 RadiumOne** 153 15 Federated Media Publishing 72,842 33.0 15 Burst Media** 150 16 Windows Live 66,667 30.2 16 PulsePoint** 140	3,223 80
11 AMAZON.COM* 97,759 44.3 11 Microsoft Media Network US** 170 12 Bing 82,197 37.3 12 Tribal Fusion** 162 13 Meebo 77,627 35.2 13 Collective Display** 163 14 Demand Media 75,972 34.4 14 RadiumOne** 153 15 Federated Media Publishing 72,842 33.0 15 Burst Media** 150 16 Windows Live 66,667 30.2 16 PulsePoint** 149	6,465 80
11 AMAZON.COM* 97,759 44.3 11 US** 170 12 Bing 82,197 37.3 12 Tribal Fusion** 162 13 Meebo 77,627 35.2 13 Collective Display** 163 14 Demand Media 75,972 34.4 14 RadiumOne** 153 15 Federated Media Publishing 72,842 33.0 15 Burst Media** 150 16 Windows Live 66,667 30.2 16 PulsePoint** 149	1,101 77
13 Meebo 77,627 35.2 13 Collective Display** 163 14 Demand Media 75,972 34.4 14 RadiumOne** 153 15 Federated Media Publishing 72,842 33.0 15 Burst Media** 150 16 Windows Live 66,667 30.2 16 PulsePoint** 149	0,048 77
14 Demand Media 75,972 34.4 14 RadiumOne** 153 15 Federated Media Publishing 72,842 33.0 15 Burst Media** 150 16 Windows Live 66,667 30.2 16 PulsePoint** 145 16 Cox Digital Solutions - 150	4,201 74
15 Federated Media Publishing 72,842 33.0 15 Burst Media** 150 16 Windows Live 66,667 30.2 16 PulsePoint** 149 Cox Digital Solutions - 10 PulsePoint - 10 <td>3,574 74</td>	3,574 74
16 Windows Live 66,667 30.2 16 PulsePoint** 149	3,831 69
Cox Digital Solutions -	0,624 68
Cov Digital Solutions	9,305 67
	7,423 66
18 WALMART.COM 52,424 23.8 18 AudienceScience** 134	4,026 60
19 Answers.com Sites 50,731 23.0 19 Technorati Media** 129	9,280 58
20 Gannett Sites 50,541 22.9 20 Rocket Fuel** 128	3,858 58
21 APPLE.COM 48,550 22.0	
22 CNN 47,878 21.7 Top DSP/SSP/Ad Exchange Entities	
23 MTV Music Group 45,771 20.8 1 Rubicon Project REVV Platform** 213,	,831 97
24 CBS News 42,869 19.4	•
25 Weather Channel, The 42,349 19.2	
26 ESPN 42,051 19.1	
27 Linkedin 41,493 18.8	
28 TWITTER.COM 39,591 18.0	
29 IMDb 39,590 18.0	
30 TARGET.COM 37,274 16.9	

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 77.7 percent of the 221 million Internet users in November.

* 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.