

10 Quick Facts About How and Why Consumers Use Daily Deals

 Consumerpulse

SaveLocal[™]
from Constant Contact[®]

1. Consumers who sign up to receive Daily Deals end up purchasing them

- Four-out-of-five Daily Deal subscribers have purchased at least one deal in the last six months

Number of Daily Deals Purchased

Did you know?
26%
of subscribers
age 50-59 have
purchased more
than 5 deals
In the last
6 months

2. Recommendations from friends and family make consumers more likely to purchase a deal from an unfamiliar small business

- Word-of-mouth is key for the success of local deals

Influence on Likelihood to Purchase a Deal from a Local Small Business (%8-10 Highly Likely)

Base: Those who have signed up for a Daily Deal program
Q46: How will the following influence your decision to purchase a deal from a **local small business with whom you're not familiar with?**

3. Personal endorsements drive deal purchases, especially for women

More Likely to Buy a Deal if it's Recommended to Them by Someone they Know (%8-10 Highly Likely)

4. People are willing to share a deal if it's great, regardless of whether they are a current customer

Reasons for Sharing Daily Deals (%8-10 Strongly Agree)

Did you know?

Women are more likely (60%) to share a deal "because it's a great deal" than men (46%)

5. Familiarity and proximity matter: more than 1/3 of consumers are more likely to buy a deal from a local small business

Reasons for Buying a Daily Deal (%8-10 Strongly Agree)

6. For nearly 60% of customers, even a good Daily Deal experience doesn't automatically equal loyalty

Agree/Disagree: "If I like what I get from a Daily Deal I'll become a loyal customer"

Base: Those who have signed up for a Daily Deal program Q41a:
When **buying** a Daily Deal, how much do you agree or disagree with the following? "If I like what I get from the deal I'll become a loyal customer."

7. More than twice as many consumers share deals via email than on social networks

Platforms for Sharing Daily Deals with Friends and Family
(%Yes)

Did you know?

Of those who have shared a deal via email, 78% have shared more than one

Base: Those who have signed up for a Daily Deal program
Q43: In the last 6 months, have you shared a Daily Deal through any of the following? **Base:** Those who have shared a deal through email
Q44: In the last 6 months, how many times have you shared a Daily Deal on [Email]?

8. Deals for restaurants and entertainment are the most commonly shared

Top 5 Types of Daily Deals Shared (%Selected)

Base: Those who have shared a Daily Deal via Facebook, Twitter, Email, Google+, or Pinterest in the last 6 months **Q45:** In the last 6 months, what types of Daily Deals have you shared? *Select all that apply.*

9. Most people think Daily Deals are here to stay, under 10% think they're just a fad

Agree/Disagree: "Daily Deals are a Passing Fad"

10. Subscribers think Daily Deals help attract new customers to local businesses

Agree/Disagree: “Daily Deals are an effective way to attract new customers”

Base: Those who have signed up for a Daily Deal program **Q47:** How much do you agree or disagree with the following about Daily Deals? “Daily Deals are an effective way to attract new customers.”

About this study

- **Independent Research:**

- Conducted through the [CMB Consumer Pulse](#)
- Supported by [Constant Contact](#)

- **Methodology:**

- Data collected from 1,433 consumers, age 18+ in the United States through the Research Now online panel
- Data was collected through a 15 minute online questionnaire fielded in Q1 2012.

Learn more

- Take a look at CMB and Constant Contact's "Quick Facts" reports on consumers' on email marketing, and social media behaviors :

Contact us

- Download our other Consumer Pulse research here www.cmbinfo.com/downloads
- Learn how to use social media marketing to grow your business at www.socialquickstarter.com
- For more information contact:
 - [Megan McManaman](#) at Chadwick Martin Bailey
 - [Dave Gerhardt](#) at Constant Contact