

Branchenreport

PRIVATE FINANZPOWER 2017

Einkommen, Vermögen, Konsum

Kapitel I: Wirtschaftswelt

- A Meinungsbild
- B Wirtschaftskraft

Kapitel II: Vermögenswelt

- A Vermögensarten
- B Wohnsituation und Eigentum
- C Gebrauchsvermögen
- D Geldvermögen
 - 1 Entwicklung und Anlageformen
 - 2 Nettogeldvermögen
 - 3 Verteilung des Geldvermögens
- E Wertpapierdepots von Privatpersonen
- F Aktien- und Aktienfondsbesitz

Kapitel III: Arbeitswelt

- A Erwerbstätigkeit
- B Schattenwirtschaft

Kapitel IV: Einkommenswelt

- A Einkommensquellen
- B Beschäftigungseinkommen
- C Vermögenseinkommen
- D Einkommensverteilung
- E Verbraucherpreise

Kapitel V: Sparwelt

- A Sparvolumen und Sparquote
- B Geldvermögensbildung und Sparanstrengungen
- C Sparmotive
- D Privater Versicherungsschutz
- E Altersvorsorge und Sparverhalten

Kapitel VI: Konsumwelt

- A Entwicklung und Prognose
- B Ausgabenstruktur
 - 1 Haushaltsbudget
 - 2 Finanzieller Spielraum
 - 3 Verteilung der Privaten Konsumausgaben
 - 4 Ausgaben für Kraftfahrzeuge
 - 5 Ausgaben für Reisen
- C Konsumfinanzierung

Kapitel VII: Internet- und Handywelt

- A Internetnutzung und Nutzerprofil
- B Entwicklung Mobilfunkmarkt
- C Entwicklung mobile Internetnutzung
- D Online-Shopping

- Übersicht 1: Durchschnittsvermögen privater Haushalte nach Vermögensarten
- Übersicht 2: Entwicklung Gebrauchsvermögen der privaten Haushalte
- Übersicht 3: Brutto- und Nettogeldvermögen nach Altersgruppen
- Übersicht 4: Marktanteile an Wertpapierdepots nach Bankengruppen
- Übersicht 5: Schattenwirtschaft in Deutschland nach Wirtschaftssektoren
- Übersicht 6: Preisentwicklung nach Hauptwarengruppen
- Übersicht 7: Entwicklung der Sparquote der privaten Haushalte
- Übersicht 8: Entwicklung Geldvermögensbildung privater Haushalte
- Übersicht 9: Beitragseinnahmen Lebensversicherung und Ersparnis im Vergleich
- Übersicht 10: Entwicklung der Versicherungsbeiträge je Einwohner
- Übersicht 11: Als geeignet empfundene Produkte zum Vermögensaufbau
- Übersicht 12: Wichtigste Ausgabeposten im Budget der Privaten Haushalte
- Übersicht 13: Das private Haushaltsbudget
- Übersicht 14: Haushaltsbudget der privaten Haushalte 2015
- Übersicht 15: Ausgaben privater Haushalte für Kauf von Kraftfahrzeugen
- Übersicht 16: Entwicklung Datenvolumen im Mobilfunk

- Tabelle 1: Hoffnungen auf das Jahr 2015
- Tabelle 2: Stimmungsbild zum Jahreswechsel
- Tabelle 3: Aktuelle finanzielle und wirtschaftliche Situation
- Tabelle 4: Beurteilung derzeitige eigene finanzielle Situation
- Tabelle 5: Beurteilung zukünftige finanzielle Situation
- Tabelle 6: Zukünftige finanzielle und wirtschaftliche Situation
- Tabelle 7: Einschätzung Haushaltsbudget nach Ausgabenbereichen
- Tabelle 8: Einschätzung Lebensstandard
- Tabelle 9: Einschätzung Sorgen finanzielle Situation
- Tabelle 10: Wirtschaftsleistung der privaten Haushalte im Vergleich
- Tabelle 11: Wert der Haushaltsproduktion
- Tabelle 12: Zeitverwendung von Privaten Haushalten
- Tabelle 13: Wert der Haushaltsproduktion nach Komponenten
- Tabelle 14: Finanzwirtschaftliche Bedeutung der privaten Haushalte
- Tabelle 15: Entwicklung privates Vermögen nach Vermögensklassen
- Tabelle 16: Vermögensportfolio privater Haushalte nach Gebietsständen
- Tabelle 17: Durchschnittsvermögen privater Haushalte nach Vermögensarten
- Tabelle 18: Prognose private Haushalte mit Immobilienbesitz
- Tabelle 19: Private Haushalte mit Immobilienbesitz nach Altersgruppen
- Tabelle 20: Private Haushalte mit Immobilienbesitz nach Berufsgruppen
- Tabelle 21: Private Haushalte mit Immobilienbesitz nach Haushaltseinkommen
- Tabelle 22: Höhe des Immobilienvermögens in jüngeren Altersgruppen
- Tabelle 23: Höhe des Immobilienvermögens in älteren Altersgruppen
- Tabelle 24: Durchschnittliche Verkehrswerte von Immobilienbesitz nach Alter
- Tabelle 25: Immobilienvermögens- und Restschuldhöhe nach Altersgruppen
- Tabelle 26: Haus- und Grundbesitz in jüngeren Altersgruppen nach Objektarten
- Tabelle 27: Haus- und Grundbesitz in älteren Altersgruppen nach Objektarten
- Tabelle 28: Besitz von Einfamilienhäusern nach Altersgruppen
- Tabelle 29: Besitz von Eigentumswohnungen nach Altersgruppen
- Tabelle 30: Wohnfläche von Eigentümer- und Mieterhaushalten nach Altersgruppen
- Tabelle 31: Wohneigentum nach Haushaltsgröße **Fehler! Textmarke nicht definiert.**
- Tabelle 32: Wohneigentum nach Altersgruppen

- Tabelle 33: Entwicklung Gebrauchsvermögen der privaten Haushalte
- Tabelle 34: Ausstattung von Haushalten mit PC und Nachrichtenübermittlung
- Tabelle 35: Ausstattungsgrad von Privathaushalten mit Unterhaltungselektronik
- Tabelle 36: Ausstattungsgrad von Privathaushalten mit Fahrzeugen
- Tabelle 37: Ausstattungsgrad von Haushalten mit elektrischen Haushaltsgeräten
- Tabelle 38: Entwicklung der privaten Geldvermögen und Prognose
- Tabelle 39: Entwicklung Geldvermögen und Verbindlichkeiten privater Haushalte
- Tabelle 40: Entwicklung Bruttogeldvermögen pro Person
- Tabelle 41: Geldvermögensstruktur Private Haushalte nach Vermögensarten
- Tabelle 42: Entwicklung Bruttogeldvermögen je Privathaushalt
- Tabelle 43: Geldvermögen Private Haushalte nach Vermögensarten
- Tabelle 44: Bankeinlagen der Privaten Haushalte nach Anlageformen
- Tabelle 45: Wertpapieranlagen der Privaten Haushalte nach Anlageformen
- Tabelle 46: Anteil einzelner Bankeinlagen am Geldvermögen der Privaten Haushalte
- Tabelle 47: Anteil einzelner Wertpapieranlagen am Geldvermögen Privater Haushalte
- Tabelle 48: Entwicklung Netto-Geldvermögen privater Haushalte
- Tabelle 49: Entwicklung des Nettogeldvermögens pro Haushalt
- Tabelle 50: Entwicklung Nettogeldvermögen zu verfügbarem Einkommen
- Tabelle 51: Entwicklung verfügbares Einkommen und Nettogeldvermögen
- Tabelle 52: Zusammensetzung der Wertveränderung des Geldvermögens
- Tabelle 53: Geldvermögen nach Anlageformen und Gebietsständen
- Tabelle 54: Geldvermögen nach Anlageformen und Gebietsständen
- Tabelle 55: Schichtung Private Haushalte nach Geldvermögenshöhe
- Tabelle 56: Brutto- und Nettogeldvermögen nach Haushaltsgröße
- Tabelle 57: Brutto- und Nettogeldvermögen nach sozialer Stellung
- Tabelle 58: Brutto- und Nettogeldvermögen nach Haushaltsnettoeinkommen
- Tabelle 59: Brutto- und Nettogeldvermögen nach Altersgruppen
- Tabelle 60: Brutto- und Nettogeldvermögen nach Haushaltstyp
- Tabelle 61: Brutto- und Nettogeldvermögen nach Geschlecht
- Tabelle 62: Geldvermögen nach Anlageformen und Haushaltsgröße
- Tabelle 63: Geldvermögen nach Anlageformen und beruflicher Stellung
- Tabelle 64: Geldvermögen nach Anlageformen und beruflicher Stellung

- Tabelle 65: Geldvermögen nach Anlageformen und Haushaltsnettoeinkommen
- Tabelle 66: Geldvermögen nach Anlageformen und Haushaltsnettoeinkommen
- Tabelle 67: Geldvermögen nach Anlageformen und Altersgruppen
- Tabelle 68: Geldvermögen nach Anlageformen und Altersgruppen
- Tabelle 69: Geldvermögen nach Anlageformen und Haushaltstypen
- Tabelle 70: Geldvermögen nach Anlageformen und Haushaltstypen
- Tabelle 71: Geldvermögen nach Anlageformen und Geschlecht
- Tabelle 72: Anzahl der Wertpapier-Kundendepots
- Tabelle 73: Anzahl Wertpapierdepots nach Bankengruppen
- Tabelle 74: Anteil Wertpapierdepots nach Bankengruppen
- Tabelle 75: Kurswerte der Wertpapierdepots nach Bankengruppen
- Tabelle 76: Anteil Kurswerte von Wertpapierdepots nach Bankengruppen
- Tabelle 77: Durchschnittliche Kurswerte Wertpapierdepots nach Bankengruppen
- Tabelle 78: Wertpapierdepots nach Deponentengruppen und Wertpapierarten
- Tabelle 79: Entwicklung Depotbestände nach Wertpapierarten
- Tabelle 80: Entwicklung Depotbestände nach Wertpapierarten
- Tabelle 81: Marktanteile an Wertpapierdepots nach Bankengruppen
- Tabelle 82: Entwicklung Zahl der Aktionäre und Fondsbesitzer in Deutschland
- Tabelle 83: Entwicklung Zahl der Aktionäre und Fondsanleger in Westdeutschland
- Tabelle 84: Entwicklung Zahl der Aktionäre und Fondsanleger in Ostdeutschland
- Tabelle 85: Entwicklung Zahl der direkten Aktionäre in Deutschland
- Tabelle 86: Entwicklung Zahl der Fondsanleger in Deutschland
- Tabelle 87: Aktienbesitz nach Altersgruppen
- Tabelle 88: Anteil Aktienbesitzer nach Altersgruppen
- Tabelle 89: Verbreitungsgrad von Aktien nach Altersgruppen und Region
- Tabelle 90: Aktienfondsbesitz nach Altersgruppen
- Tabelle 91: Anteil Aktienfondsbesitzer nach Altersgruppen
- Tabelle 92: Verbreitungsgrad von Aktienfonds nach Altersgruppen und Region
- Tabelle 93: Aktienbesitz nach Einkommensgruppen
- Tabelle 94: Verbreitung von Aktien nach Einkommensgruppen
- Tabelle 95: Besitz von Aktien- und gemischten Fonds nach Einkommensgruppen
- Tabelle 96: Verbreitung Aktien-/gemischte Fonds nach Einkommensgruppen

Tabelle 97:	Besitz von Aktienfonds nach Einkommensgruppen
Tabelle 98:	Verbreitung von Aktienfonds nach Einkommensgruppen
Tabelle 99:	Besitz von Aktien und Aktienfonds nach Einkommen
Tabelle 100:	Verbreitung von Aktien und Aktienfonds nach Einkommen
Tabelle 101:	Aktionäre und Fondsbesitzer nach Bildungsstand
Tabelle 102:	Verbreitung von Aktien und Fonds nach Bildungsstand
Tabelle 103:	Aktionäre und Fondsbesitzer nach Berufsstellung
Tabelle 104:	Verbreitung von Aktien und Fonds nach Berufsstellung
Tabelle 105:	Entwicklung und Prognose Erwerbspersonen und Erwerbstätige
Tabelle 106:	Entwicklung Erwerbstätige, Arbeitnehmer und Selbstständige
Tabelle 107:	Erwerbspersonen und Nichterwerbspersonen nach Geschlecht
Tabelle 108:	Erwerbstätige nach Geschlecht und Wirtschaftsbereichen
Tabelle 109:	Erwerbstätige nach Geschlecht und Stellung im Beruf
Tabelle 110:	Entwicklung Erwerbstätige nach Stellung im Beruf
Tabelle 111:	Anzahl Erwerbstätige nach Stellung im Beruf
Tabelle 112:	Erwerbstätigkeit der Bevölkerung nach Altersgruppen
Tabelle 113:	Entwicklung und Prognose Anzahl Selbstständige
Tabelle 114:	Entwicklung Erwerbstätigkeit in Deutschland
Tabelle 115:	Erwerbstätigkeit nach Altersgruppen
Tabelle 116:	Ausmaß der Schattenwirtschaft in Deutschland
Tabelle 117:	Schattenwirtschaft in Deutschland nach Wirtschaftssektoren
Tabelle 118:	Entwicklung Anzahl Beschäftigte in der Schattenwirtschaft
Tabelle 119:	Durchschnittliche Haushaltseinkommen nach Haushaltgröße
Tabelle 120:	Durchschnittliche Haushaltseinkommen nach beruflicher Stellung
Tabelle 121:	Durchschnittliche Haushaltseinkommen nach Einkommensgruppen
Tabelle 122:	Durchschnittliche Haushaltseinkommen nach Altersgruppen
Tabelle 123:	Durchschnittliche Haushaltseinkommen nach Haushaltstypen
Tabelle 124:	Einkommensquellen privater Haushalte in Deutschland
Tabelle 125:	Einkommensquellen privater Haushalte in Westdeutschland
Tabelle 126:	Einkommensquellen privater Haushalte in Ostdeutschland
Tabelle 127:	Einkommensentwicklung nach Einkommensarten
Tabelle 128:	Prognose Einkommen private Haushalte aus Beschäftigung

Tabelle 129:	Einkommensentstehung bei privaten Haushalten
Tabelle 130:	Vermögenseinkommen der privaten Haushalte
Tabelle 131:	Vermögenseinkommen und verfügbares Einkommen
Tabelle 132:	Einkommensverteilung bei jüngeren Altersgruppen
Tabelle 133:	Einkommensverteilung bei älteren Altersgruppen
Tabelle 134:	Einkommensverteilung nach Gebietsständen
Tabelle 135:	Einkommensverteilung nach Geschlecht
Tabelle 136:	Einkommensverteilung nach Schulabschlüssen
Tabelle 137:	Einkommensverteilung nach Berufsabschlüssen
Tabelle 138:	Einkommensverteilung nach beruflicher Stellung
Tabelle 139:	Einkommensverteilung nach beruflicher Stellung
Tabelle 140:	Konsumspielraum nach Altersgruppen
Tabelle 141:	Preisindex für die Lebenshaltung privater Haushalte und Prognose
Tabelle 142:	Preisentwicklung nach Hauptwarengruppen
Tabelle 143:	Entwicklung und Prognose der Sparquote der privaten Haushalte
Tabelle 144:	Entwicklung der Ersparnis der privaten Haushalte
Tabelle 145:	Entwicklung Verfügbares Einkommen, Ersparnis und Sparquote
Tabelle 146:	Entwicklung Geldvermögensbildung privater Haushalte
Tabelle 147:	Ersparnis und Geldvermögensbildung im Vergleich
Tabelle 148:	Geldvermögensbildung private Haushalte nach Anlageformen
Tabelle 149:	Struktur Geldvermögensbildung private Haushalte nach Anlageformen
Tabelle 150:	Entwicklung Sparmotive der Bundesbürger
Tabelle 151:	Zukünftiges Sparverhalten der Bundesbürger
Tabelle 152:	Gründe für steigendes Sparvolumen
Tabelle 153:	Gründe für sinkendes Sparvolumen
Tabelle 154:	Geldanlage pro Kopf nach Bundesländern
Tabelle 155:	Entwicklung Bestand an Versicherungsverträgen
Tabelle 156:	Entwicklung Beitragseinnahmen Versicherungswirtschaft nach Sparten
Tabelle 157:	Entwicklung Leistungen der Versicherungswirtschaft nach Sparten
Tabelle 158:	Versicherungsbeiträge je Einwohner in Relation zu Gesamtwirtschaft
Tabelle 159:	Anteil Beiträge für Versicherungen am verfügbaren Einkommen
Tabelle 160:	Beitragseinnahmen Lebensversicherung und Ersparnis im Vergleich

Tabelle 161:	Entwicklung Bestand an Riester-Rentenversicherungen
Tabelle 162:	Entwicklung Neuzugang an Riester-Rentenversicherungen
Tabelle 163:	Besitz einzelner Versicherungsarten in Deutschland
Tabelle 164:	Besitz einzelner Versicherungsarten nach Regionen
Tabelle 165:	Als geeignet empfundene Produkte zum Vermögensaufbau
Tabelle 166:	Einschätzungen zum Lebensstandard im Alter
Tabelle 167:	Einschätzungen zum Status der privaten Altersvorsorge
Tabelle 168:	Entwicklung Bereitschaft zur Altersvorsorge
Tabelle 169:	Prognose Einkommen und Einkommensverwendung
Tabelle 170:	Entwicklung inländischer Konsumausgaben und Prognose
Tabelle 171:	Entwicklung Konsumausgaben privater Haushalte je Einwohner
Tabelle 172:	Verfügbares Einkommen privater Haushalte und seine Verwendung
Tabelle 173:	Entwicklung und Prognose des Einzelhandelsumsatzes
Tabelle 174:	Entwicklung der inländischen privaten Konsumausgaben
Tabelle 175:	Private Konsumausgaben nach Quartalen
Tabelle 176:	Veränderung Konsumausgaben nach Verwendungszwecken
Tabelle 177:	Wichtigste Ausgabeposten im Budget der Privaten Haushalte
Tabelle 178:	Konsumausgaben nach Verwendungszwecken preisbereinigt
Tabelle 179:	Entwicklung und Prognose Konsumausgaben je Einwohner
Tabelle 180:	Detail-Prognose privates Haushaltsbudget
Tabelle 181:	Prognose Budget je Haushalt
Tabelle 182:	Prognose privates Haushaltsbudget
Tabelle 183:	Finanzieller Spielraum nach Region
Tabelle 184:	Finanzieller Spielraum nach Geschlecht
Tabelle 185:	Finanzieller Spielraum nach Altersgruppen
Tabelle 186:	Finanzieller Spielraum nach Einkommensgruppen
Tabelle 187:	Finanzieller Spielraum nach Berufsgruppen
Tabelle 188:	Finanzieller Spielraum nach Bildungsstand
Tabelle 189:	Konsumausgaben nach Ausgabenbereichen und Ausgabenstruktur
Tabelle 190:	Konsumausgaben nach Ausgabenbereichen und Haushaltsgröße
Tabelle 191:	Konsumausgaben nach Ausgabenbereichen und beruflicher Stellung
Tabelle 192:	Konsumausgaben nach Ausgabenbereichen und Einkommen

Tabelle 193:	Konsumausgaben nach Ausgabenbereichen und Altersgruppen
Tabelle 194:	Konsumausgaben nach Ausgabenbereichen und Altersgruppen
Tabelle 195:	Konsumausgaben nach Ausgabenbereichen und Haushaltstypen
Tabelle 196:	Konsumausgaben nach Ausgabenbereichen und Haushaltstypen
Tabelle 197:	Entwicklung Neuzulassungen und Besitzumschreibungen
Tabelle 198:	Ausgaben privater Haushalte für Kauf von Kraftfahrzeugen
Tabelle 199:	Anteil Ausgaben für Kraftfahrzeuge an Konsumausgaben
Tabelle 200:	Preisentwicklung für Pkw-Fahrer
Tabelle 201:	Entwicklung der Pkw-Neuzulassungen und Pkw-Neuwagenumsatz
Tabelle 202:	Entwicklung Pkw-Besitzumschreibungen und Gebrauchtwagenumsatz
Tabelle 203:	Entwicklung der Durchschnittspreise für Neu- und Gebrauchtwagen
Tabelle 204:	Markt für Urlaubsreisen und Ausgabevolumen
Tabelle 205:	Bevorzugte Ziele für Urlaubsreisen
Tabelle 206:	Wichtigste Ziele für Urlaubsreisen im In- und Ausland
Tabelle 207:	Verkehrsmittel und Unterkünfte Urlaubsreisen In- und Ausland
Tabelle 208:	Nutzung mobiles Internet für Information zu Urlaubsreisen
Tabelle 209:	Meinungsprofil zu Nachhaltigkeit bei Urlaubsreisen
Tabelle 210:	Anzahl durchgeführter Urlaubsreisen nach Regionen
Tabelle 211:	Anzahl durchgeführter Urlaubsreisen nach Geschlecht
Tabelle 212:	Anzahl durchgeführter Urlaubsreisen nach Altersgruppen
Tabelle 213:	Art der durchgeführten Urlaubsreisen nach Regionen
Tabelle 214:	Art der durchgeführten Urlaubsreisen nach Geschlecht
Tabelle 215:	Art der durchgeführten Urlaubsreisen nach Altersgruppen
Tabelle 216:	Bevorzugte Reiseziele im Ausland nach Regionen
Tabelle 217:	Bevorzugte Reiseziele im Ausland nach Geschlecht
Tabelle 218:	Bevorzugte Reiseziele im Ausland nach Altersgruppen
Tabelle 219:	Entwicklung der Nettokonsumentenkreditaufnahme
Tabelle 220:	Entwicklung der Konsumentenkreditbestände
Tabelle 221:	Veränderung der Konsumentenkreditbestände
Tabelle 222:	Entwicklung der Kreditbestände je Privathaushalt
Tabelle 223:	Konsumentenkredite und verfügbares Einkommen
Tabelle 224:	Konsumentenkredite und private Konsumausgaben

Tabelle 225:	Entwicklung der Kreditfinanzierungsquote
Tabelle 226:	Entwicklung Anzahl laufender Ratenkredite nach Altersgruppen
Tabelle 227:	Entwicklung Durchschnittsrestschuld Ratenkredite nach Alter
Tabelle 228:	Entwicklung Durchschnittshöhe neuer Ratenkredite nach Alter
Tabelle 229:	Entwicklung der Internetnutzung in Deutschland
Tabelle 230:	Entwicklung der Onlinenutzung nach Geschlecht
Tabelle 231:	Onlinenutzung nach Berufstätigkeit
Tabelle 232:	Onlinenutzung nach Altersgruppen
Tabelle 233:	Durchschnittliche Verweildauer bei der Onlinenutzung
Tabelle 234:	Nutzung verschiedener Internetanwendungen nach Geschlecht
Tabelle 235:	Nutzung verschiedener Internetanwendungen nach Geschlecht
Tabelle 236:	Nutzung verschiedener Internetanwendungen nach Altersgruppe
Tabelle 237:	Nutzung verschiedener Internetanwendungen nach Altersgruppen
Tabelle 238:	Internetnutzung nach Einkommen
Tabelle 239:	Internetnutzung nach Berufen
Tabelle 240:	Onlinenutzung nach Bildungsabschluss
Tabelle 241:	Einstellungen zur digitalen Welt
Tabelle 242:	Entwicklung der Internetnutzung in Deutschland
Tabelle 243:	Internetnutzung nach Bundesländern
Tabelle 244:	Entwicklung der Internetnutzung nach Bundesländern
Tabelle 245:	Internetnutzung nach Altersgruppen
Tabelle 246:	Internetnutzung nach Geschlecht
Tabelle 247:	Internetnutzung nach Berufstätigkeit
Tabelle 248:	Internetnutzung nach Bildungsstand
Tabelle 249:	Internetnutzung nach Haushaltsgröße
Tabelle 250:	Internetnutzung nach Haushaltsnettoeinkommen
Tabelle 251:	Internetnutzung nach Ortsgröße
Tabelle 252:	Nutzung von Breitbandanschlüssen nach Bundesländern
Tabelle 253:	Entwicklung der Breitbandnutzung nach Bundesländern
Tabelle 254:	Breitbandnutzung nach Anschlussarten
Tabelle 255:	Breitbandnutzung nach Geschlecht
Tabelle 256:	Breitbandnutzung nach Altersgruppen

Tabelle 257:	Breitbandnutzung nach Berufstätigkeit
Tabelle 258:	Breitbandnutzung nach Bildungsstand
Tabelle 259:	Breitbandnutzung nach Haushaltsgröße
Tabelle 260:	Breitbandnutzung nach Haushaltsnettoeinkommen
Tabelle 261:	Breitbandnutzung nach Ortsgröße
Tabelle 262:	Entwicklung Anzahl Teilnehmer in Mobilfunknetzen
Tabelle 263:	Entwicklung Datenvolumen im Mobilfunk
Tabelle 264:	Entwicklung Anzahl der regelmäßigen UMTS und LTE Nutzer
Tabelle 265:	Entwicklung Sprachverkehrsvolumen in Mobilfunknetzen
Tabelle 266:	Entwicklung versendete Kurznachrichten in Mobilfunknetzen
Tabelle 267:	Marktvolumen Telekommunikationsmarkt
Tabelle 268:	Entwicklung Absatz von und Umsatz mit Mobiltelefonen
Tabelle 269:	Anteil Smartphones an Mobiltelefon-Umsätzen
Tabelle 270:	Genutzte Geräte für den Internetzugang
Tabelle 271:	Entwicklung Nachfrage nach mobilen Datendiensten
Tabelle 272:	Genutzte Anwendungen auf mobilen Geräten
Tabelle 273:	Gewünschte neue Anwendungen auf mobilen Geräten
Tabelle 274:	Entwicklung des Smartphone Marktes in Deutschland
Tabelle 275:	Entwicklung mobile Internetnutzung
Tabelle 276:	Nutzung von LTE 4G Internet
Tabelle 277:	Art der Nutzung von LTE 4G Internet
Tabelle 278:	Auswirkung von LTE 4G Internet auf das Nutzungsverhalten
Tabelle 279:	Gründe gegen die Nutzung von LTE 4G Internet
Tabelle 280:	Ansichten zur Nutzung des mobilen Internets
Tabelle 281:	Nutzung von verschiedenen internetfähigen Endgeräten
Tabelle 282:	Nutzungshäufigkeit von Smartphones nach Geschlecht
Tabelle 283:	Internetanwendungen nach mobilem und stationärem Internet
Tabelle 284:	Einstellungen zum mobilen Internet
Tabelle 285:	Gründe gegen die Nutzung von mobilem Internet
Tabelle 286:	Mobile Internetnutzung nach Altersgruppen
Tabelle 287:	Mobile Internetnutzung nach Altersgruppen und Geschlecht
Tabelle 288:	Entwicklung mobile Internetnutzung nach Zielgruppen

Tabelle 289:	Verweildauer bei der mobilen Internetnutzung
Tabelle 290:	Nutzungshäufigkeit der mobilen Internetnutzung
Tabelle 291:	Nutzungshäufigkeit mobiles Internet nach Geschlecht und Bildung
Tabelle 292:	Nutzungshäufigkeit mobile Internetnutzung nach Altersgruppen
Tabelle 293:	Entwicklung der App Nutzung bei Internetnutzern
Tabelle 294:	App Nutzung bei Internetnutzern nach Geschlecht und Alter
Tabelle 295:	Genutzte mobile Anwendungen nach Geschlecht
Tabelle 296:	Genutzte mobile Anwendungen nach Altersgruppen
Tabelle 297:	Geräteausstattung mit mobilen Geräten nach Geschlecht
Tabelle 298:	Geräteausstattung mit mobilen Geräten nach Altersgruppen
Tabelle 299:	Entwicklung und Prognose Online-Shopping
Tabelle 300:	Online-Shopping nach Produktgruppen und Geschlecht
Tabelle 301:	Online-Shopping nach Produktgruppen und Altersgruppen
Tabelle 302:	Nutzung E-Commerce nach Produktgruppen und Einkommen