

PANEL BOOK

2018

MARKETAGENT.COM
YOUR WORLDWIDE PANEL PARTNER

ABOUT MARKETAGENT.COM

Marketagent.com ranks among the leading full-service online research institutes in the German-speaking area. With branches in Baden, Zurich and Maribor more than one million web interviews are conducted and around 1.000 online research projects are implemented yearly.

The heart of the instrument of Marketagent.com is the online pool comprising of approximately 1.000.000 consumers, which was certified in January 2010 as the first access panel of the D-A-CH-region in accordance with the ISO norm 26362.

An interdisciplinary team of psychologists, sociologists, pollsters and software developers executes your market and opinion research projects with passion. A good dozen of them have been working under the flag of Marketagent.com for more than 10 years. With this, we ensure stability and a longer-term oriented cooperative partnership.

We implement web surveys for leading domestic and international top companies like Coca-Cola, eBay, Nestlé, L'Oréal, Ikea, Bayer, Generali or Samsung. The topic areas and research focus are manifold and cover all fields of market and opinion research.

ABOUT MARKETAGENT.COM

Marketagent.com zählt zu den führenden Full-Service Online Markt- und Meinungsforschungsinstituten im deutschsprachigen Raum. Mit Niederlassungen in Baden, Zürich und Marburg werden jährlich mehr als eine Million Web-Interviews erhoben und rund 1.000 Online Research Projekte realisiert.

Das Herzstück des Instrumentariums von Marketagent.com ist der rund 1.000.000 Konsumenten umfassende Online-Pool, welcher im Januar 2010 als erstes Access Panel der D-A-CH-Region nach der ISO Norm 26362 zertifiziert wurde.

Ein interdisziplinäres Team von Psychologen, Soziologen, Demoskopen und Software-Entwicklern realisiert Ihre Markt- und Meinungsforschungsprojekte mit Herzblut. Gut ein Dutzend von ihnen schon mehr als 10 Jahre unter der Flagge von Marketagent.com. Damit gewährleisten wir eine Beständigkeit und eine längerfristig orientierte partnerschaftliche Zusammenarbeit.

Wir führen Web-Befragungen für führende heimische und internationale Top-Unternehmen wie Coca-Cola, eBay, Nestlé, L'Oréal, Ikea, Generali, Bayer oder Samsung durch. Die Themenfelder und Forschungsschwerpunkte sind vielfältig und decken sämtliche Bereiche der Markt- und Meinungsforschung ab.

TRANSPARENT RECRUITMENT PROCESS

To minimize distortions in regards to frequent Internet users, we continue to strengthen participant recruitment aside from the WWW. With our TV advertisement, radio spots and accompanying print campaigns, we follow the broadest cross medial recruiting strategy in our sector to win new survey participants.

Here are a few examples of our efforts:

TV SPOTS

VOX • NITRO
RTL • R9
SUPER RTL • SKY
RTL II

PRINT

Auto touring • Bergwelten • Bezirksblätter
Gusto • Meine Woche • Skip • Weekend
Servus in Stadt & Land • Stadt Rundschau
Bezirks Rundschau

RADIO

KRONEHIT

TRANSPARENTE REKRUTIERUNG

Um Verzerrungen in Richtung Internet-Vielnutzer zu minimieren, verstärken wir stetig die Teilnehmer-Anwerbung abseits des WWW. Mit unserer TV Werbung, den Radio-Spots und der begleitenden Print-Kampagnen verfolgen wir die breiteste crossmediale Rekrutierungsstrategie der Branche, um neue Umfrageteilnehmer zu gewinnen.

Hier ein paar Beispiele unserer Bemühungen:

TV SPOTS

VOX **NITRO.**
RTL **IR9**
SUPER RTL **sky**
II
RTL

PRINT

auto touring **BERG WELTEN**
Bezirks Blätter **GUSTO** **WOCHE**
Skip **weekend**
Servus **STADT RUND SCHAU** **BEZIRKS RUND SCHAU**

RADIO

KRONEHIT

In addition to the cited offline recruiting strategy, we also use a variety of methods and partners online to gain new panel participants. Here is a small extract of our endeavours:

Neben den angeführten Offline-Rekrutierungsstrategien, setzen wir auch Online auf eine Vielzahl an Methoden, um neue Panel-Teilnehmer anzuwerben. Hier ein kleiner Auszug unserer Maßnahmen:

This combination of on and offline recruitments combined with comprehensive panel management and an extensive quality assurance, form the foundation of carefully conducted digital research projects.

Dieser Mix aus On- und Offline-Anwerbung, kombiniert mit einem umfassenden Panel-Management und einer weitreichenden Qualitätssicherung, bildet den Grundstein für sorgfältig durchgeführte Digital Research Projekte.

Social-Media activities
e.g. Facebook Campaigns
Social Media-Aktivitäten
z.B. Facebook Kampagnen

Member-get-member
Campaigns
Member-get-member
Kampagnen

Display Campaigns
Display-Kampagnen

Search engine marketing
e.g. Google Campaigns
Suchmaschinen-Marketing
z.B. Google Kampagnen

Stand Alone Newsletter
Stand Alone Newsletter

Influencer marketing
on Instagram
Influencer Marketing
auf Instagram

Affiliate marketing
with divers partners
Affiliate Marketing
mit diversen Partnern

Retargeting Campaigns
Retargeting-Kampagnen

Explanatory video
on our website
Erklärvideo
auf eigener Website

DOCUMENTED QUALITY

Marketagent.com was the first institute in the German-speaking area with an online access panel certified in accordance with ISO norm 26362. Today, due to our membership in the national standardization committee, we are actively involved in forming the industry standard for quality assurance.

Next to the multi source of on- and offline recruitment, Marketagent.com focuses on the following methods to ensure the highest quality of participants:

- „Double Opt-In“ registration confirmation
- Checking the registration duration and patterns
- Manual audit of all new registrations
- „Digital fingerprint“ to identify multiple registrations
- CAPTCHA to prevent automatic registration by Robots
- Automatic exclusion of inactive participants
- Automatic yearly request to update the profile data
- Identity validation before survey participation
- Exclusion in case of cumulative missings at open-ended questions
- Exclusion in case of shortfall of the minimum processing times
- Comparison of survey data and profile data to ensure quality

DOKUMENTIERTE QUALITÄT

Marketagent.com war das erste Institut im deutschsprachigen Raum mit einem nach ISO Norm 26362 zertifizierten Online Access Panel. Heute sind wir durch unsere Mitgliedschaft im nationalen Normungskomitee aktiv an der Gestaltung von Industriestandards zur Qualitätssicherung beteiligt.

Neben der Multi-Source On- und Offline-Rekrutierung setzt Marketagent.com auf folgende bewährte Methoden, um die höchstmögliche Teilnehmerqualität zu gewährleisten:

- „Double Opt-In“ Registrierungsbestätigung
- Check der Registrierungsdauer und -muster
- Manuelle Prüfung sämtlicher Neuanmeldungen
- „Digital fingerprint“ zur Identifizierung von Mehrfach-Anmeldungen
- CAPTCHA gegen automatisierte Anmeldungen durch Robots
- Automatisierter Ausschluss inaktiver Teilnehmer
- Automatisierte jährliche Aufforderung zum Profildaten-Update
- Identitäts-Validierung vor der Umfrage-Teilnahme
- Ausschluss bei gehäuften Missings bei offenen Fragen
- Ausschluss bei Unterschreitung von Mindest-Bearbeitungszeiten
- Abgleich von Umfragendaten und Profildaten zur Qualitätssicherung

MOBILE CAPABILITIES & MULTICHANNEL CONTACT POINTS

In market research, responsive design is an indispensable prerequisite and makes sure that the content and methods of presentation are customized to the respective terminal device. Now, 30 percent of our interviews are already being answered via tablets and smartphones. And the tendency for this development is increasing. However, according to the GreenBook Research Industry Trends (GRIT) report 2017, more than half of all online questionnaires have not been adjusted to the mobile world. Which is why we advise our customers to develop „Mobile First“, not mobile optimized questionnaires.

In particular with young target groups, the email loses its relevance in communication. Messenger services and social networks have replaced the classic electronic mail. This development has inevitably influenced the invitation process for surveys. Marketagent.com relies on a combination of emails, an own smartphone app, a WhatsApp-interface and a web push notification service.

MOBILE EINSATZMÖGLICHKEITEN & MULTICHANNEL-EINLADUNGSMIX

Responsive Design ist in der Marktforschung unabdingbare Grundvoraussetzung und stellt sicher, dass sich Inhalte und Darstellungsweisen auf das jeweilige Endgerät anpassen. Schon jetzt werden 30 Prozent unserer Interviews über Tablets und Smartphones beantwortet. Und die Tendenz dieser Entwicklung ist steigend. Laut dem GreenBook Research Industry Trends (GRIT) Report 2017 sind jedoch mehr als die Hälfte aller Online Fragebögen nicht für die mobile Welt angepasst. Daher raten wir unseren Kunden „Mobile First“, nicht mobile-optimierte Fragebögen zu entwickeln.

Insbesondere bei jungen Zielgruppen verliert das E-Mail an Relevanz in der Kommunikation. Messenger-Dienste und soziale Netzwerke haben die klassische elektronische Post abgelöst. Diese Entwicklung hat zwangsläufig Einfluss auf den Einladungsprozess zu Umfragen. Marketagent.com setzt auf einen Mix aus E-Mail, einer eigenen Smartphone-App, einer WhatsApp-Schnittstelle und eines Web Push Notification-Services.

RESPECT TOWARDS THE PANEL PARTICIPANTS

The heart of Marketagent.com consists of the approximately 1.000.000 participants, who daily determine the trends of tomorrow in surveys. We are constantly seeking for new ways of strengthening the relationship with our participants. Only a fair treatment of our participants enables the implementation of market research projects that correspond to the highest quality standards. The following fundamental pillars form the basic structure with which we sustain a respectable relationship with our participants:

- Strict distancing from direct marketing activities
- A specialised panel for market and opinion research
- No disclosure of personal data
- Active panel management
- Broad and fair incentive system with 10 exchange options
- No artificial payment limits
- Daily communication over social media sites
- Feedback button in the survey
- Idea box for panel participants
- No artificial commitment to the panel

RESPEKT GEGENÜBER DEN PANELTEILNEHMERN

Das Herzstück von Marketagent.com bilden die rund 1.000.000 Teilnehmer, die täglich in Umfragen die Trends von morgen bestimmen. Wir sind stets auf der Suche nach neuen Möglichkeiten, um das Verhältnis zu unseren Teilnehmern weiterhin zu vertiefen. Nur ein faires Handeln gegenüber unseren Teilnehmern ermöglicht die Durchführung von Marktforschungsprojekten, die den höchsten Qualitätsstandards entsprechen. Folgende Grundsäulen bilden die Basis, um ein respektables Verhältnis gegenüber unseren Teilnehmern aufrechtzuerhalten:

- Strikte Distanzierung von Direct Marketing-Aktivitäten
- Reines Markt- und Meinungsforschungspanel
- Keinerlei Weitergabe personenbezogener Daten
- Aktives Panel-Management
- Breites und faires Incentive-System mit 10 Eintausch-Optionen
- Keine künstlichen Auszahlungsgrenzen
- Tägliche Kommunikation über Social Media-Sites
- Feedback-Button im Fragebogen
- Ideen-Box für die Panelteilnehmer
- Keine künstliche Bindung an das Panel

SOCIODEMOGRAPHIC BASE PROFILE DATA

We know our panelists on the basis of up to 150 characteristics and attributes. No matter whether you would like to question vegetarians, smokers, dog owners, BMW drivers, wearers of contact lenses, frequent flyers or credit card owners, we can reach the target group almost without divergence losses and save time and money. The following data is available to us from our panelists:

SOZIODEMOGRAFISCHE BASIS-PROFILDATEN

Wir kennen unsere Panelisten anhand von bis zu 150 Charakteristika und Eigenschaften. Egal, ob Sie Vegetarier, Raucher, BMW-Fahrer, Hundehalter, Kontaktlinsenträger, Vielflieger oder Kreditkartenbesitzer befragen möchten, wir erreichen die gesuchte Zielgruppe nahezu streuverlustfrei und sparen damit Zeit und Geld. Folgende Daten stehen uns über unsere Panelisten zur Verfügung:

BASE PROFILE DATA | BASIS-PROFILDATEN

ADDITIONAL PROFILE DATA | ZUSÄTZLICHE PROFILDATEN

CAR	COMPUTER & VIDEO GAMES	EATING & DRINKING	HEALTHCARE	HOBBIES & INTERESTS	SMOKING & TOBACCO
Car ownership	Used consoles	Main decision-maker when shopping	Chronic diseases	Preferred types of music	Cigarette brand(s)
Car brand	Gaming platforms	Fast food consumption	Type of Diabetes	Frequency of cinema visits	Cigarettes / day
Main decision-maker	Kinds of computer games	Drinks / alcohol consumption	Glasses / contact lenses	DVD purchase / month	Further tobacco products
Car type	Game intensity / week	Dietary habits	Hearing aid ownership	Intensity of sport / week	Electronic cigarette
Year the car was made	Single / multi player	Food intolerances	Care for dependent persons	Practiced sports disciplines	Applied methods
Year the car was purchased	Computer game purchases / month			Gambling practice	for smoking cessation
New / used car	Online or virtual gaming				
Plans to buy a car	ELEKTRONICS	ETHNICITY	HOUSEHOLD	MARKET RESEARCH	TRAVEL
Motorbike ownership	Product ownership of electronics	Ethnicity	Size of household	Webcam	Private / professional flights
PROFESSION	Early adopters	Origin	Marital status	Facial coding	National / international flights
Professional status	Main decision-maker		Living status	App Download	Flights / year
Sector / industry	Used mobile features		Children in the household	Cookie installation	Train travel / year
Number of employees	Mobile tariff		Children's year of birth		Previous travel destinations
Role in the company	Private smartphone usage		Children's gender		Preferred types of holiday
Decision-maker in the company	Smartphone brand / OS		Pet ownership		
Area of decision-making authority	Internet access product				
	Film download / streaming				
	Possession of a coffee machine				

AUTO	COMPUTER & VIDEOSPIELE	ESSEN & TRINKEN	GESUNDHEITSWESEN	HOBBIES & INTERESSEN	RAUCHEN & TABAK
PKW Besitz	Verwendete Konsolen	Hauptentscheider beim Einkauf	Chronische Krankheiten	Bevorzugte Musikarten	Zigarettenmarke(n)
PKW Marke	Gaming Plattformen	Fast Food Konsum	Diabetes Typ	Häufigkeit Kinobesuche	Zigaretten / Tag
Entscheider beim PKW Kauf	Computerspielarten	Getränke- / Alkoholkonsum	Brille / Kontaktlinsen	DVD Kauf / Monat	Weitere Tabakprodukte
PKW Typ	Spielintensität / Woche	Ernährungsgewohnheiten	Hörgerät-Besitz	Sportintensität / Woche	Elektronische Zigarette
PKW Jahrgang	Single- / Multiplayer	Nahrungsmittelunverträglichkeiten	Betreuung Pflegebedürftiger	Betriebene Sportarten	Angewendete Methoden
Jahr des PKW Kaufes	Computerspielkäufe / Monat			Glücksspiel-Nutzung	zur Raucherentwöhnung
Neu- / Gebrauchtwagen	Online oder virtuelles Gaming				
Planung PKW Kauf	ELEKTRONIK	ETHNIZITÄT	HAUSHALT	MARKTFORSCHUNG	REISEN
Motorradbesitz	Produktbesitz Elektronik	Ethnizität	Haushaltsgröße	Webcam	Private / berufliche Flugreisen
BERUF	Technologien Schnellübernehmer	Herkunft	Familienstand	Facial coding	Flüge Inland / Ausland
Berufsstatus	Entscheider elektronischer Produkte		Wohnstatus	App Download	Flugreisen / Jahr
Sektor / Branche	Verwendete Handy-Features		Kinder im Haushalt	Cookie Installierung	Bahnreisen / Jahr
Mitarbeiteranzahl	Handytarif		Geburtsjahr der Kinder		Vergangene Reiseziele
Funktion im Unternehmen	Private Smartphone-Nutzung		Geschlecht der Kinder		Bevorzugte Urlaubsarten
Entscheidungsträger	Smartphone Marke / Betriebssystem		Haustierbesitz		
Bereiche Entscheidungs- befugnis	Internet-Zugangsprodukt				
	Film-Download / -Streaming				
	Kaffeemaschinen-Besitz				

MARKETAGENT.COM

PANEL-COVERAGE PANEL-ABDECKUNG

Feb. 2018

worldwide 1.000.000 *panel members*

Albania: <1.000 | Argentina: <1.000 | Australia: <1.000 | Austria: 115.000 | Belarus: 1.500 | Belgium: 8.000 | Bolivia: <1.000 | Bosnia and Herzegovina: 1.500 | Brazil: 1.000

Bulgaria: 32.000 | Canada: <1.000 | Chile: 1.500 | Colombia: 3.500 | Croatia: 27.000 | Czech Republic: 127.000 | Denmark available Q2/2018 | Dominican Republic: 1.000

Ecuador: 1.000 | Finland available Q2/2018 | France: 23.000 | Germany: 120.000 | Greece available Q2/2018 | Guatemala: <1.000 | Hungary: 145.000 | Ireland: <1.000

Italy: 40.000 | Mexico: 3.500 | Montenegro: <1.000 | Netherlands: 6.000 | New Zealand: <1.000 | Norway: 2.500 | Peru: 2.000 | Poland: 45.000 | Portugal: <1.000

Romania: 53.000 | Russia: 51.000 | Serbia: 26.000 | Slovakia: 34.000 | Slovenia: 36.000 | Spain: 5.000 | Sweden: 1.500 | Switzerland: 58.000 | Turkey: 13.000

United Kingdom: 4.500 | United States of America: 9.000

ALBANIA ALBANIEN

PANEL-SIZE
PANEL-GRÖSSE < 1.000

ARGENTINA ARGENTINIEN

PANEL-SIZE
PANEL-GRÖSSE < 1.000

AUSTRALIA AUSTRALIEN

PANEL-SIZE
PANEL-GRÖSSE < 1.000

AUSTRIA ÖSTERREICH

PANEL-SIZE
PANEL-GRÖSSE **115.000**

MARITAL STATUS
FAMILIENSTAND

single ledig	56,5
married verheiratet	28,7
divorced geschieden	9,8
widowed verwitwet	1,1
others anders	3,9

BELARUS WEISSRUSSLAND

PANEL-SIZE
PANEL-GRÖSSE **1.500**

MARITAL STATUS
FAMILIENSTAND

single ledig	38,8
married verheiratet	51,3
divorced geschieden	8,7
widowed verwitwet	0,9
others anders	0,3

BELGIUM BELGIEN

PANEL-SIZE
PANEL-GRÖSSE **8.000**

MARITAL STATUS
FAMILIENSTAND

single ledig	51,5
married verheiratet	33,1
divorced geschieden	11,8
widowed verwitwet	2,0
others anders	1,6

BOLIVIA BOLIVIEN

PANEL-SIZE
PANEL-GRÖSSE < 1.000

single ledig	69,0
married verheiratet	23,3
divorced geschieden	6,2
widowed verwitwet	0,0
others anders	1,6

BOSNIA & HERZEGOVINA BOSNIEN & HERZEGOWINA

PANEL-SIZE
PANEL-GRÖSSE 1.500

single ledig	64,0
married verheiratet	30,6
divorced geschieden	2,9
widowed verwitwet	0,8
others anders	1,7

BRAZIL BRASILIEN

PANEL-SIZE
PANEL-GRÖSSE 1.000

single ledig	56,7
married verheiratet	34,7
divorced geschieden	5,2
widowed verwitwet	0,0
others anders	3,4

BULGARIA BULGARIEN

PANEL-SIZE
PANEL-GRÖSSE **32.000**

single ledig	47,6
married verheiratet	39,8
divorced geschieden	9,6
widowed verwitwet	1,7
others anders	1,2

CANADA KANADA

PANEL-SIZE
PANEL-GRÖSSE < 1.000

single ledig	46,7
married verheiratet	38,2
divorced geschieden	3,7
widowed verwitwet	0,4
others anders	11,0

CHILE CHILE

PANEL-SIZE
PANEL-GRÖSSE **1.500**

single ledig	64,6
married verheiratet	26,5
divorced geschieden	3,9
widowed verwitwet	0,5
others anders	4,4

COLOMBIA KOLUMBIEN

PANEL-SIZE
PANEL-GRÖSSE **3.500**

MARITAL STATUS FAMILIENSTAND	single ledig	60,1
	married verheiratet	33,0
	divorced geschieden	2,3
	widowed verwitwet	0,2
	others anders	4,4

CROATIA KROATIEN

PANEL-SIZE
PANEL-GRÖSSE **27.000**

MARITAL STATUS FAMILIENSTAND	single ledig	51,4
	married verheiratet	41,2
	divorced geschieden	5,6
	widowed verwitwet	1,1
	others anders	0,7

CZECH REPUBLIK TSCHECHIEN

PANEL-SIZE
PANEL-GRÖSSE **127.000**

MARITAL STATUS FAMILIENSTAND	single ledig	60,0
	married verheiratet	26,8
	divorced geschieden	12,0
	widowed verwitwet	1,0
	others anders	0,3

DOMINICAN REPUBLIC DOMINIKANISCHE REP.

PANEL-SIZE
PANEL-GRÖSSE **1.000**

single ledig	65,7
married verheiratet	28,5
divorced geschieden	1,8
widowed verwitwet	0,6
others anders	3,4

ECUADOR ECUADOR

PANEL-SIZE
PANEL-GRÖSSE **1.000**

single ledig	58,6
married verheiratet	34,3
divorced geschieden	2,5
widowed verwitwet	0,0
others anders	4,6

FRANCE FRANKREICH

PANEL-SIZE
PANEL-GRÖSSE **23.000**

single ledig	53,2
married verheiratet	36,4
divorced geschieden	5,8
widowed verwitwet	0,9
others anders	3,6

GERMANY DEUTSCHLAND

PANEL-SIZE
PANEL-GRÖSSE **120.000**

MARITAL STATUS FAMILIENSTAND	single ledig	60,3
	married verheiratet	28,8
	divorced geschieden	7,6
	widowed verwitwet	1,3
	others anders	2,0

GUATEMALA GUATEMALA

PANEL-SIZE
PANEL-GRÖSSE < 1.000

MARITAL STATUS FAMILIENSTAND	single ledig	55,4
	married verheiratet	36,5
	divorced geschieden	5,0
	widowed verwitwet	0,4
	others anders	2,7

HUNGARY UNGARN

PANEL-SIZE
PANEL-GRÖSSE **145.000**

MARITAL STATUS FAMILIENSTAND	single ledig	42,0
	married verheiratet	40,3
	divorced geschieden	13,8
	widowed verwitwet	2,5
	others anders	1,3

IRELAND IRLAND

PANEL-SIZE
PANEL-GRÖSSE < 1.000

single ledig	43,9
married verheiratet	39,4
divorced geschieden	3,0
widowed verwitwet	0,0
others anders	13,6

ITALY ITALIEN

PANEL-SIZE
PANEL-GRÖSSE 40.000

single ledig	52,4
married verheiratet	38,0
divorced geschieden	5,7
widowed verwitwet	0,8
others anders	3,0

MEXICO MEXIKO

PANEL-SIZE
PANEL-GRÖSSE 3.500

single ledig	53,1
married verheiratet	41,1
divorced geschieden	2,5
widowed verwitwet	0,5
others anders	2,8

MONTENEGRO MONTENEGRO

PANEL-SIZE
PANEL-GRÖSSE < 1.000

NETHERLANDS NIEDERLANDE

PANEL-SIZE
PANEL-GRÖSSE 6.000

NEW ZEALAND NEUSEELAND

PANEL-SIZE
PANEL-GRÖSSE < 1.000

NORWAY NORWEGEN

PANEL-SIZE
PANEL-GRÖSSE **2.500**

MARITAL STATUS
FAMILIENSTAND

single ledig	43,6
married verheiratet	36,4
divorced geschieden	10,6
widowed verwitwet	1,4
others anders	8,0

PERU PERU

PANEL-SIZE
PANEL-GRÖSSE **2.000**

MARITAL STATUS
FAMILIENSTAND

single ledig	65,2
married verheiratet	29,4
divorced geschieden	1,3
widowed verwitwet	0,1
others anders	4,0

POLAND POLEN

PANEL-SIZE
PANEL-GRÖSSE **45.000**

MARITAL STATUS
FAMILIENSTAND

single ledig	55,5
married verheiratet	35,6
divorced geschieden	6,6
widowed verwitwet	1,3
others anders	0,9

PORTUGAL PORTUGAL

PANEL-SIZE
PANEL-GRÖSSE < 1.000

MARITAL STATUS FAMILIENSTAND	54,0	single ledig
	27,3	married verheiratet
	8,7	divorced geschieden
	2,0	widowed verwitwet
	8,0	others anders

ROMANIA RUMÄNIEN

PANEL-SIZE
PANEL-GRÖSSE 53.000

MARITAL STATUS FAMILIENSTAND	55,5	single ledig
	36,6	married verheiratet
	4,7	divorced geschieden
	0,8	widowed verwitwet
	2,4	others anders

RUSSIA RUSSLAND

PANEL-SIZE
PANEL-GRÖSSE 51.000

MARITAL STATUS FAMILIENSTAND	35,5	single ledig
	54,9	married verheiratet
	8,2	divorced geschieden
	1,2	widowed verwitwet
	0,2	others anders

SERBIA SERBIEN

PANEL-SIZE
PANEL-GRÖSSE **26.000**

MARITAL STATUS FAMILIENSTAND	single ledig	50,1
	married verheiratet	41,4
	divorced geschieden	6,4
	widowed verwitwet	1,5
	others anders	0,6

SLOVAKIA SLOWAKEI

PANEL-SIZE
PANEL-GRÖSSE **34.000**

MARITAL STATUS FAMILIENSTAND	single ledig	59,6
	married verheiratet	31,1
	divorced geschieden	7,7
	widowed verwitwet	1,1
	others anders	0,5

SLOVENIA SLOWENIEN

PANEL-SIZE
PANEL-GRÖSSE **36.000**

MARITAL STATUS FAMILIENSTAND	single ledig	52,6
	married verheiratet	39,6
	divorced geschieden	4,2
	widowed verwitwet	0,9
	others anders	2,7

SPAIN SPANIEN

PANEL-SIZE
PANEL-GRÖSSE **5.000**

SWEDEN SCHWEDEN

PANEL-SIZE
PANEL-GRÖSSE **1.500**

SWITZERLAND SCHWEIZ

PANEL-SIZE
PANEL-GRÖSSE **58.000**

TURKEY TÜRKI

PANEL-SIZE
PANEL-GRÖSSE **13.000**

MARITAL STATUS FAMILIENSTAND	single ledig	57,3
	married verheiratet	39,3
	divorced geschieden	2,8
	widowed verwitwet	0,4
	others anders	0,1

UNITED KINGDOMS GROSSBRITANNIEN

PANEL-SIZE
PANEL-GRÖSSE **4.500**

MARITAL STATUS FAMILIENSTAND	single ledig	48,5
	married verheiratet	34,7
	divorced geschieden	8,6
	widowed verwitwet	0,6
	others anders	7,7

U.S.A. U.S.A.

PANEL-SIZE
PANEL-GRÖSSE **9.000**

MARITAL STATUS FAMILIENSTAND	single ledig	36,9
	married verheiratet	53,6
	divorced geschieden	5,6
	widowed verwitwet	1,0
	others anders	3,0

MARKETAGENT.COM

Marketagent.com online reSEARCH GmbH

Mühlgasse 59 | A-2500 Baden

Tel.: +43 2252 909 009

E-Mail: rfq@marketagent.com

