

Pew
& Internet
American Life
PROJECT

PEW INTERNET & AMERICAN LIFE PROJECT DATA MEMO

FROM: Lee Rainie, Director of Pew Internet & American Life Project (202-557-3463, Lrainie@pewinternet.org) and Max Kalehoff, Senior Manager comScore Networks (212-497-1745, press@comscore.com) and Dan Hess, Vice President comScore Networks (312-775-6477)

RE: College students and the Web

DATE: September 2002

The Pew Internet & American Life Project asked the well-respected Web tracking firm comScore Networks to provide data about several things:

- the kinds of Web sites that are particularly appealing to college students
- the kinds of Web sites where especially high proportions of college students shop
- the kinds of things college students buy online in relatively high proportions
- overall usage of the Web by college students broken down by the time of day

The accompanying tables and charts were built using the data provided by comScore. Please note that site-specific data in these tables, do not refer to the most “popular” Web sites for college students. Rather, the data show the kinds of sites where unusually large proportions of college students make up the traffic.

Please attribute these data to “comScore Media Metrix,” which is a division of comScore Networks.

The table below shows large sites at which the percentage of college student Web traffic is much higher than would be “normally” expected, given the overall size of the online college audience compared to other users of the Internet. Somewhat expectedly, the university audience gravitates toward entertainment, society and community. Some highlights:

- Livejournal.com, an online personal journal service, had the highest composition of visitors from the university audience (20 percent).
- Audiogalaxy.com, where music fans can download the popular Audiogalaxy file-swapping software, had the second highest percentage of visitors from the college audience (18 percent).
- Other music-related sites and their percentage of visitors from the university audience included: Billboard.com with 18 percent; Azlyrics.com with 16 percent; and lyrics.com (15 percent).
- Duenow.com, an online homework resource, drew 17 percent of its visitors from the university audience. Fastweb.com, a scholarship and college-search service, also had 17 percent of its visitors from the university audience.

20 large* Web sites where the proportion of traffic from college students is particularly high

* defined as sites with more than 1 million Total U.S. Home, Work and College visitors in August 2002

According to comScore Networks, 7.7% of U.S. Internet users are from college and university-based PCs. These are the top sites at which the proportion of visitors from college students is much higher than would be normally expected.

<i>Web site</i>	<i>The primary activity that takes place at the site</i>	<i>The proportion of site traffic that comes from college PCs (August 2002)</i>
livejournal.com	Online journal posting service	20.1%
audiogalaxy.com	Peer-to-peer file-sharing service	18.1
billboard.com	Online music magazine	17.7
mircx.com	Provides access to IRC and related downloads	17.3
imesh.com	Peer-to-peer file-sharing service	17.1
fastweb.com	College and scholarship search engine	17.1
hotornot.com	Entertainment site for rating individuals' appearances	17.0
thespark.com	Entertainment and humor site	16.7
duenow.com	Online homework resources for students	16.5
azlyrics.com	Resource for song lyrics	16.4
winamp.com	Entertainment site with free Winamp downloads	15.7
astraweb.com	Portal to MP3 and song lyrics search engines	15.5
badassbuddy.com	Source for Instant Messenger buddy icons	15.5
blizzard.com	Online gaming site	15.1
fileplanet.com	Online gaming site	15.0
abercrombie.com	Retail site for Abercrombie and Fitch apparel	14.9
picturetrail.com	Online photo album services	14.6
lyrics.com	Song lyric search engine	14.6
blackplanet.com	Online community for African Americans	14.4
gamefaqs.com	Gaming information site	14.4

Source: comScore Media Metrix, August 2002.

With lifetimes of buying power and potential brand loyalties ahead of them, college students are of great interest to many marketers – including those online. The next table shows e-commerce sites where the college audience is much higher than would be “normally” expected, given the overall size of the online college audience compared to other users of the Internet.

The university audience is often associated with its craving for music, movies and fashion. Not surprisingly, the top 20 shopping Web sites with the highest percentage of college visitors cater strongly to those three desires. Seven of the top 20 Web sites focus on apparel, four focus on movies and event tickets, and three are music related. Other popular sites focus on posters and artwork, video games and consumer electronics.

With 15 percent of its total U.S. visitors originating from the university audience, Abercrombie.com ranked highest e-commerce site according to its percentage of college visitors – as shown in the previous table. College students have always loved to photograph the good times and share those pictures with their friends. That helps explain why total visitors to Picturtrail.com, a photo-sharing Web site, were also from the university audience. Eastbay.com ranked third, with 14 percent of its U.S. visitors from the university audience.

20 large* e-commerce sites where college shoppers are especially prevalent

* defined as sites with more than 1 million Total U.S. Home, Work and College visitors in August 2002

According to comScore Networks, 7.7% of Internet users are college and university students. These are the top e-commerce sites where visits from college students are much higher than would be normally expected.

<i>Web site</i>	<i>The primary nature of goods that are sold at the site</i>	<i>The portion of the site's traffic that comes from college visitors (August 2002)</i>
abercrombie.com	Men's and women's casual apparel	14.9%
picturetrail.com	Online photo album services	14.6
eastbay.com	Sportswear retail	13.9
cdnow.com	Music retail	13.3
ebgames.com	Gaming retail	13.2
nike.com	Sportswear retail	12.5
blockbuster.com	Online movie rentals, info. and sales	12.5
fandango.com	Movie show times and ticket purchasing	12.3
allposters.com	Online poster and print store	11.8
macys.com	Department store site	11.7
movietickets.com	Movie show times and ticket purchasing	11.4
victoriasecret.com	Women's apparel	11.2
oldnavy.com	Men and women's casual apparel	11.2
gap.com	Men and women's casual apparel	11.2
bestbuy.com	Electronics and media retail	11.2
ticketmaster.com	Entertainment ticketing site	10.2
emusic.com	Subscription MP3 music service	10.2
mysimon.com	Product ratings and reviews	9.9
barnesandnoble.com	Online bookstore	9.8
art.com	Online poster and print store	9.7

Source: comScore Media Metrix, August 2002.

The next table shows the spending on merchandise and services where college students' share of the spending was relatively high, compared to other kinds of e-shoppers. comScore Networks reports that in 2001, \$53.1 billion worth of merchandise and services were bought online at U.S. sites (excluding auctions and corporate purchases) by buyers from around the world. The vast majority (85%) of these purchases were made by U.S. buyers, of which college students accounted for 4.3%. Thus, this table shows the e-commerce categories where college-student spending was equal to or greater than their overall share of the e-commerce market.

The things college students buy online in unusually large numbers

According to comScore Networks, these are the product categories where college student spending online was relatively high compared to students' total e-commerce contribution of 4.3%.

Note: these rankings do not indicate total category sales to students, but share of each category's sales made to students

<i>Type of sale</i>	<i>The share of category dollar sales that is attributable to spending by college students</i>
Event Tickets	10.5%
Sports & Fitness	9.6
Movies and Video	7.1
Books	6.4
Music	6.1
Apparel and Accessories	5.7
Consumer Electronics	5.1
Computer Hardware	5.1
Flowers & Gifts	4.4
Health & Beauty	4.0

Source: comScore Networks, figures for calendar year 2001.

Back-to-school Shopping

Looking at sales in the most recent month, several online merchandise categories had significant spending increases in August 2002 versus August 2001 – no doubt driven partly by students' return to college. Event Ticket sales were \$161 million dollars, up 63 percent versus one year ago; and Movies and Video sales were \$82 million, up 61 percent. This comes as no surprise, given that event-ticket sites are among the most highly trafficked by the college audience, as mentioned above. Office Supplies and Stationery posted \$540 million, up 59 percent; and Computer Hardware sales were \$946 million, up 35 percent.

comScore Networks, Inc. Total Online Consumer Dollar Sales (\$ Millions) Worldwide Buyers at U.S. Sites Excluding Auctions and Large Corporate Purchases			
<i>Note: includes all buyers, not just College Students</i>			
Category	August 2001	August 2002	% Chg YA
TOTAL	\$ 4,680	\$ 6,197	32%
Travel	\$ 2,081	2,649	27%
Non-Travel	\$ 2,599	\$ 3,548	37%
Major Back-to-School Categories (Non-Travel)			
Computer Hardware	\$ 701	946	35%
Office	\$ 339	540	59%
Apparel & Accessories	\$ 379	461	22%
Consumer Electronics	\$ 241	322	34%
Books	\$ 171	203	19%
Event Tickets	\$ 99	161	63%
Home & Garden	\$ 113	129	14%
Movies & Video	\$ 51	82	61%
Computer Software	\$ 69	54	-23%
Music	\$ 68	39	-42%

The material in the chart below demonstrates to a modest degree that some things about college life may never change. Students are still night owls – at least compared to other people. The chart shows that higher proportions of college students (labeled here as “school” users) are online between midnight and 4 a.m. than other Internet users.

The raw data are here:

	Home	School	Work
0	3%	4%	2%
1	3%	3%	2%
2	2%	3%	2%
3	2%	2%	1%
4	1%	2%	1%
5	2%	2%	1%
6	2%	2%	2%
7	3%	3%	4%
8	4%	4%	5%
9	4%	4%	6%
10	5%	5%	7%
11	5%	5%	7%
12	5%	5%	7%
13	5%	5%	7%
14	5%	5%	7%
15	5%	5%	7%
16	5%	5%	6%
17	6%	5%	5%
18	6%	5%	4%
19	6%	5%	4%
20	6%	5%	4%
21	6%	5%	3%
22	5%	5%	3%
23	4%	5%	3%