

2015 FDSA Consumer Engagement Study

Objectives

- Measure usage of printed flyers, online flyers, catalogues, samples and coupons.
- Find out Canadians' preferred method of receipt of printed flyers, online flyers and coupons.
- Establish actions taken as a result of viewing a flyer.
- Determine frequency of printed and online flyer usage compared with a year ago.
- Measure frequency of flyer usage by product category.
- Break out results by demographic category.

Study Design

- An online study was conducted in Canada using the Uthink Online panel.
- Invitation blasts were sent out on 16 October 2014 and fieldwork was completed on 30 October 2014.
- 2,461 adults completed the interview.
- Regional, age, language and gender targets were applied to ensure reasonable representation.
 - Respondents were equally divided between men and women
 - Four regions were included West, Ontario, Québec and Atlantic
 Canada
 - Respondents were interviewed in each of three community sizes –
 400,000+, 100,000 to 400,000 and less than 100,000
 - 75% were English and 25% French-speaking
 - At least 40% of the respondents were aged 35 54
 - Weighting was conducted in the final analysis so the sample conformed to national representation.

Nine out of ten adults (91%) reported reading, looking into or accessing any type of flyer.

More People are Exposed to Printed Flyers than to other Flyer Media

Question: Which of the following do you read, look into or access?

Flyer Media Trending

Question: Which of the following do you read, look into or access?

Duplicate and ExclusivePrinted and Online Flyers

Total Flyer Readers (Printed/Online) = 2,047

Flyer Usage by Region

Ontario indexes above average for online flyer usage. Samples index highest in Ontario and Atlantic.

%	2015 TOTAL	West	Ontario	Quebec	Atlantic	
Printed Flyers	74	73	74	75	81	
Coupons	62	65	65	53	63	
Online flyers	53	46	59	51	56	
Samples	42	41	44	42	44	
Catalogues	44	44	42	44	55	

Question: Which of the following do you read, look into or access?

Flyer Media Usage by Region

Question: Which of the following do you read, look into or access?

Printed Flyer Usage by Region

2015 vs. 2013

Question: Which of the following do you read, look into or access?

Coupon Usage by Region

2015 vs. 2013

Question: Which of the following do you read, look into or access?

Online Flyer Usage by Region

2015 vs. 2013

Question: Which of the following do you read, look into or access?

Sample Usage by Region

2015 vs. 2013

Question: Which of the following do you read, look into or access?

Catalogue Usage by Region

2015 vs. 2013

Question: Which of the following do you read, look into or access?

Frequency of Using Printed Flyers vs. a Year Ago

Most likely to use printed flyers more than a year ago:

- Families
- Young adults (<35 years old)

Question: Compared with a year ago are you using printed flyers more often, about the same or less often?

Frequency of Using Online Flyers

FLYER DISTRIBUTION STANDARDS ASSOCIATION

vs. a Year Ago

Most likely to use online flyers more than a year ago:

- English
- Women
- Families
- Employed
- Living in Ontario

Question: Compared with a year ago are you using printed flyers more often, about the same or less often?

Preferred Way to Receive Printed

Flyers

The clear preference is for any method that does not involve effort on the part of the consumer.

N.B. Because duplication of response was allowed, it is likely that "Delivered to door" includes delivered to the door in a newspaper.

Question: How would you prefer to receive your printed flyers?

Preferred Way to Receive Printed

Flyers 2015 vs. 2014

Preference for receiving flyers in the mail, in a daily newspaper and in a bag has decreased in the past year.

N.B. Because duplication of response was allowed, it is likely that "Delivered to door" includes delivered to the door in a newspaper.

Question: How would you prefer to receive your printed flyers?

Preferred Way to Receive Printed Flyers – Newspaper Summary

"Any delivered newspaper" includes "In a community newspaper" and/or "In a daily newspaper". "Any newspaper" includes "In a community newspaper" and/or "Pick it up at a newspaper box" and/or "In a daily newspaper".

Question: How would you prefer to receive your printed flyers?

Preferred Way to Receive Online Flyers The aleast preference is few receipt on a personnel.

The clear preference is for receipt on a personal computer.

Question: How would you prefer to receive your online flyers?

Preferred Way to Receive Online Flyers – Media Summary

"Any email" includes "Delivered to In Box" on PC, tablet and/or cell phone "Any flyer website" includes "On a flyer website" on PC, tablet and/or cell phone

Question: How would you prefer to receive your online flyers?

Preferred Way to Receive Online Flyers – Device Summary

"Any PC" includes "Delivered to In Box on your PC" and/or "On a flyer website on your PC".

"Any tablet" includes "Delivered to In Box on your tablet" and/or "On a flyer website on your tablet computer"

"Any cell phone" includes "Delivered to In Box on your cell phone" and/or "On a flyer website on your cell phone"

Question: How would you prefer to receive your online flyers?

Preferred Way to Receive Coupons

Multiple coupons in print format are preferred.

Question: How would you prefer to receive your coupons? Source: FDSA 2015 Consumer Engagement Study, Totum Research

Flyer Usage Before Shopping

Category	All/Almost all shopping trips	Most shopping trips	Occasional trip	Never use
Appliances, Furniture, Home Furnishings	11	19	38	30
Automotive	8	14	32	44
Clothing and Accessories	11	23	39	25
Computer Hardware/Software	13	20	35	30
Entertainment/Restaurants	9	19	40	31
Groceries	48	26	16	9
Hardware Products	10	20	37	31
Health/Personal Care Items	15	25	34	23
Home Entertainment	12	19	36	32
Home Improvement	10	19	38	31
Sports Equipment	8	15	31	44
Travel and Tourism	9	15	27	47
Wireless Products	9	14	32	42

Question: Please indicate how often you use flyers before shopping for each of the following products categories.

Frequency of Using Flyers Before Shopping

FLYER DISTRIBUTION STANDARDS ASSOCIATION

Appliances, Furniture, Home Furnishings

Question: Please indicate how often you use flyers before shopping for each of the following products categories.? Source: FDSA 2015 Consumer Engagement Study, Totum Research

Duplicate and Exclusive - Printed and Online Flyers

Appliances, Furniture, Home Furnishings

Total Appliance, Furniture, Home Furnishings Flyer Readers (Printed/Online) = 1,523

Frequency of Using Flyers Before Shopping

FLYER DISTRIBUTION STANDARDS ASSOCIATION

Automotive

Flyers for automotive products are more likely to be frequently used by:

- Men
- · Adults in families
- Employed people

31

Duplicate and Exclusive - Printed and Online FlyersAutomotive

Total Automotive Flyer Readers (Printed/Online) = 1,199

Frequency of Using Flyers Before Shopping Clothing and Accessories

Question: Please indicate how often you use flyers before shopping for each of the following products categories.? Source: FDSA 2015 Consumer Engagement Study, Totum Research

Duplicate and Exclusive - Printed and Online FlyersClothing and Accessories

Total Clothing and Accessories Flyer Readers (Printed/Online) = 1,633

Frequency of Using Flyers Before Shopping

Computer Hardware and Software

Question: Please indicate how often you use flyers before shopping for each of the following products categories.? Source: FDSA 2015 Consumer Engagement Study, Totum Research

Duplicate and Exclusive - Printed and Online FlyersComputer Hardware and Software

Total Computer Hardware and Software Flyer Readers (Printed/Online) = 1,513

Entertainment and Restaurants

Question: Please indicate how often you use flyers before shopping for each of the following products categories.?

Duplicate and Exclusive - Printed and Online Flyers

Entertainment and Restaurants

Total Entertainment and Restaurant Flyer Readers (Printed/Online) = 1,663

FLYER DISTRIBUTION STANDARDS ASSOCIATION

Groceries

Question: Please indicate how often you use flyers before shopping for each of the following products categories.?

Duplicate and Exclusive - Printed and Online Flyers Groceries

Total Grocery Flyer Readers (Printed/Online) = 1,957

FLYER DISTRIBUTION STANDARDS ASSOCIATION

Health Care and Personal Care Items

Question: Please indicate how often you use flyers before shopping for each of the following products categories.? Source: FDSA 2015 Consumer Engagement Study, Totum Research

Duplicate and Exclusive - Printed and Online FlyersHealth Care and Personal Care Products

Total Health Care and Personal Care Flyer Readers (Printed/Online) = 1,672

Frequency of Using Flyers Before Shopping Hardware Products

Question: Please indicate how often you use flyers before shopping for each of the following products categories.? Source: FDSA 2015 Consumer Engagement Study, Totum Research

Duplicate and Exclusive - Printed and Online FlyersHardware Products

Total Hardware Flyer Readers (Printed/Online) = 1,506

Home Entertainment Items

Question: Please indicate how often you use flyers before shopping for each of the following products categories.? Source: FDSA 2015 Consumer Engagement Study, Totum Research

Duplicate and Exclusive - Printed and Online Flyers

Home Entertainment Items

Total Home Entertainment Flyer Readers (Printed/Online) = 1,481

Home Improvement Products/Services

Question: Please indicate how often you use flyers before shopping for each of the following products categories.? Source: FDSA 2015 Consumer Engagement Study, Totum Research

Duplicate and Exclusive - Printed and Online FlyersHome Improvement Products/Services

Total Home Improvement Flyer Readers (Printed/Online) = 1,505

Frequency of Using Flyers Before Shopping Sports Equipment

Question: Please indicate how often you use flyers before shopping for each of the following products categories.?

Duplicate and Exclusive - Printed and Online FlyersSports Equipment

Total Sports Equipment Flyer Readers (Printed/Online) = 1,206

Travel and Tourism

Question: Please indicate how often you use flyers before shopping for each of the following products categories.?

Duplicate and Exclusive - Printed and Online Flyers

Travel and Tourism

Total Travel and Tourism Flyer Readers (Printed/Online) = 1,123

Frequency of Using Flyers Before Shopping Wireless Products

Question: Please indicate how often you use flyers before shopping for each of the following products categories.?

53

Duplicate and Exclusive - Printed and Online FlyersWireless Products

Total Wireless Flyer Readers (Printed/Online) = 1,237

Flyers Drive Action

Question: Which of the following actions have you taken as a result of viewing a flyer?

Flyers Drive Action

Purchases increased, store visits returned to 2013 levels.

Question: Which of the following actions have you taken as a result of viewing a flyer?

Flyers Drive Action

- English are more likely to go online for product information
- French are slightly more likely to buy in store
- In all other respects the two groups are similar

Questions: Which of the following actions have you taken as a result of viewing a flyer? In which language would you prefer to answer this questionnaire?

Summary of Results

- More people are exposed to printed flyers than to online flyers, catalogues or coupons.
- There has been a slight increase in the use of printed flyers, online flyers and coupons in the past year while usage of the other flyer media has remained fairly constant.
- Most consumers perceive that they are using printed flyers about as frequently as they did a year ago while a quarter of them think they used online more frequently in the past year.
- Consumers prefer to have printed flyers delivered to their homes and online flyers delivered to their personal computers.
- They prefer their coupons in multiples and in printed format.
- The frequency of using flyers depends on the product(s) advertised.
- Consumers respond to flyers three-quarters of them purchase products or visit stores or dealers after seeing a flyer.

2015 FDSA Consumer Engagement Study

www.fdsa-canada.org

