

Gesamtwirtschaftliche Aspekte von Auskunfts- und Mehrwertdiensten in Deutschland

Präsentation

**Dieter Elixmann
Ralf G. Schäfer**

April 2010

**Erhöhung der Transparenz hinsichtlich
der gesamtwirtschaftlichen Einbettung
von AMWD in Deutschland**

① Qualitative Perspektive

- **Breite und Vielfalt des Einsatzes von AMWD in der deutschen Wirtschaft („intersektorale Verflechtung“)**
- **Qualitative Beschreibung wirtschaftlicher Aktivitäten („Geschäftsmodelle“)**

② Quantitative Perspektive

- **Empirische Abschätzung der ökonomischen Bedeutung des AMWD-Marktes („ökonomische Hebelwirkung“) mit Blick auf**
 - Umsatz
 - Beschäftigte
 - Investitionen

Konzeptionelle Grundlagen der Studie

- **Anwendungsgebiete von AMWD**
- **Wirtschaftliche Bedeutung von AMWD**
- **Zusammenfassung**

Konzeptionelle Grundlagen der Studie

Charakteristika von Auskunftsdiensten und Mehrwertdiensten

Gesamtmarkt für AMWD in Deutschland umfasst zwei Teilsegmente

AMWD über Servicerufnummern

- 118xy-Auskunftsdienste
- 0800-Freephone Dienste
- 0180-Service Dienste
- 0137-MABEZ Dienste
- 0900-Premium Rate Dienste
- Partielle Substitution durch geografische Nummern ohne Payment-Funktion, aber mit vergleichbarer IN-Funktionalität

Mobilfunkspezifische AMWD über Kurzwahlnummern

- Mobilfunkinterne Premium-Voice Dienste
- Mobilfunkinterne Premium-Datendienste
 - Abonnement-Nutzung
 - Ad hoc-/Einmalnutzung
- Mobilfunkinterne Payment-Dienste

Konzeptionelle Grundlagen der Studie Funktionale Wertschöpfungskette

- **Teilnehmernetze:** “letzte Meile“ der TK-Netzinfrastruktur
- **Transitnetz:** Verknüpfung zwischen Teilnehmernetzen und dem Zielnetz
- **Zielnetz:** Übernahme des Verkehrs in den Pol von den VNB und Weiterleitung über Vermittlungsstellen innerhalb des Netzes zum Anrufziel
- **AMWD-Dienstleister:** Betrieb, Management und Programmierung der technischen Plattform sowie Betrieb und Management von Call Centern
- **Content:** Zusammenstellung, Produktion und Vermarktung der Inhalte sowie Formulierung fachlicher Anforderungen für Applikationen der AMWD-Plattform
- **Institutionell** sind die einzelnen Funktionen in der Praxis in unterschiedlichen Integrationsvarianten beobachtbar (z.B. Komplettintegration aller Funktionen oder Teilintegration der Stufen ③ und ④ in einem Unternehmen)

- **Konzeptionelle Grundlagen der Studie**
- ➔ **Anwendungsgebiete von AMWD**
- **Wirtschaftliche Bedeutung von AMWD**
- **Zusammenfassung**

Anwendungsgebiete von AMWD

Spektrum möglicher Funktionen von AMWD

Kernfunktionen aus Sicht der Nachfrager

- **Kontaktkanal**
- **„Point of Sale“**
- **Zahlungsmedium**

Kernfunktionen aus Sicht der Inhaltenanbieter

- **Verkaufskanal**
- **Transportkanal**
- **Inkassokanal**
- **Kontaktsteuerung**
- **Speichermedium**

AMWD bieten aufgrund ihres integrativen Charakters sowohl für Endkunden (private und geschäftliche Nachfrager) als auch für Inhaltenanbieter eine Vielfalt an Leistungsmerkmalen

Anwendungsgebiete von AMWD

Exemplarische Einsatzfelder für AMWD

Anwendungsgebiete von AMWD

Kategorisierung

- **Vertriebskanal für andere Produkte/ Dienstleistungen, z.B.**
 - Versandhandel
 - Teleshopping
- **Kanal zur unmittelbaren Erbringung einer (medialen) Dienstleistung, z.B.**
 - Auskunft (inkl. Weitervermittlung)
 - Telebanking
 - Adult-Content/Erotikdienste
 - Astrologie/Lebensberatung
- **Customer-Care-Kanal, z.B.**
 - Technischer Support
 - Kundenbetreuung
 - Info-Hotline
- **(Micro-) Payment-System, z.B.**
 - Spenden/Charity
 - Bezahlung von Onlineinhalten
- **Teilnahmekanal für interaktive Medienformate, z.B.**
 - Call In-TV/Participation-TV
 - Gewinnspiele (Handel)

- **Einsatz von AMWD in nahezu allen Branchen und Sektoren der Volkswirtschaft**
- **AMWD als eigenständige Dienstleistung oder als „Produktions-/ Inputfaktor“ für andere Unternehmensaktivitäten**

- **Konzeptionelle Grundlagen der Studie**
- **Anwendungsgebiete von AMWD**
-
 Wirtschaftliche Bedeutung von AMWD
- **Zusammenfassung**

Empirische Analyse der wirtschaftlichen Bedeutung von AMWD

Umsatz

**Umsatzeffekt von AMWD
in Deutschland (2008):
≈ 15,7 Mrd. EUR**

Primäreffekt 2,9 Mrd. EUR

- **Direkte Endkunden-Umsätze durch AMWD bei TK-Carriern**
- **AMWD über Servicrufnummern**
 - 1,9 Mrd. EUR
- **Mobilfunkspezifische AMWD**
 - 1,0 Mrd. EUR

Sekundäreffekt 12,8 Mrd. EUR

- **Indirekte Endkunden-Umsätze aus Zahlungsflüssen, die der AMWD-Nutzung nachgelagert sind**
- **„Distanzhandel“ im Segment B2C**
 - 10,3 Mrd. EUR
- **„Distanzhandel“ im Segment B2B**
 - 2,5 Mrd. EUR
- **Keine Quantifizierung weiterer Endkunden-Umsätze im Rahmen der Studie***

* Z.B. Telebanking, Spenden

Empirische Analyse der wirtschaftlichen Bedeutung von AMWD

Umsatz – Primäreffekt

Rückläufige Marktentwicklung im Teilsegment „AMWD über Servicernummern“

Umsatzvolumen für AMWD über Servicernummern aus dem Festnetz und aus dem Mobilfunk (Gesamtmarkt)

Quelle: WIK-Consult-Analysen und-Schätzungen

Empirische Analyse der wirtschaftlichen Bedeutung von AMWD

Beschäftigung

**Beschäftigungseffekt von AMWD
in Deutschland (2008):
≈ 240.000 FTE**

**Primäreffekt
≈ 1.000 – 2.000 FTE**

- **Beschäftigte im Kernbereich Telekommunikation**
 - Netzbetreiber
 - AMWD-Spezialisten

**Sekundäreffekt
240.000 FTE**

- **Beschäftigte bei Dienstleistern und Inhalteanbietern**
- **Interne und externe Call Center**
 - 200.000 FTE im Bereich passives Telefonmarketing/Inbound
- **Inhalteanbieter**
 - 40.000 FTE zur strategischen und operativen Steuerung der AMWD
- **Keine Quantifizierung weiterer Effekte im Rahmen der Studie***

* Z.B. Beschäftigte bei technischen Ausrüstern, Softwareanbietern, Inkassodienstleister

Empirische Analyse der wirtschaftlichen Bedeutung von AMWD Investitionen

**Investitionen und Wertschöpfung im
Bereich von AMWD in Deutschland (2008):
≈ 11,8 Mrd. EUR**

Primäreffekt ≈ 100 Mio. EUR

- **Investitionen im Kernbereich
Telekommunikation**
 - Netzbetreiber
 - AMWD-Spezialisten

Sekundäreffekt 11,7 Mrd. EUR

- **„Wertschöpfung“/Vorleistungen
bei Dienstleistern und Inhalte-
anbietern**
- **Call Center**
 - 8,2 Mrd. EUR
 - Investitionen und operative Kosten
- **Inhalteanbieter**
 - 3,5 Mrd. EUR
 - Werbeaufwand mit AMWD-Bezug

- **Konzeptionelle Grundlagen der Analyse**
- **Anwendungsgebiete von AMWD**
- **Wirtschaftliche Bedeutung von AMWD**

 Zusammenfassung

- **AMWD bieten sowohl für Endkunden (private und geschäftliche Nachfrager) als auch für Inhalteanbieter bedeutsame Mehrwerte**
- **AMWD sind ein essentieller Bestandteil der Wertschöpfung und Leistungserbringung in weiten Teilen der Volkswirtschaft**
- **Neben AMWD-Spezialisten und Inhalteanbietern leisten weitere Bereiche mittelbar wichtige Beiträge zur Bereitstellung von AMWD, z.B.**
 - Call Center
 - Medien
 - Werbeindustrie
 - Technische Ausrüster und Systemanbieter
 - Softwareentwickler
 - Inkassodienstleister
- **Umsatzeffekt von AMWD in Deutschland (2008): \approx 15,7 Mrd. EUR**
- **Beschäftigungseffekt von AMWD in Deutschland (2008): \approx 240.000 FTE**
- **„Wertschöpfungseffekt“ von AMWD in Deutschland (2008): \approx 11,8 Mrd. EUR**

WIK-Consult GmbH

Dieter Elixmann
Rhöndorfer Str. 68
53604 Bad Honnef
Deutschland
Tel 02224-9225-43
Fax 02224-9225-2269
d.elixmann@wik-consult.com
www.wik-consult.com

WIK-Consult GmbH

Ralf G. Schäfer
Rhöndorfer Str. 68
53604 Bad Honnef
Deutschland
Tel 02224-9225-25
Fax 02224-9225-2225
r.schaefer@wik-consult.com
www.wik-consult.com