

February Consumer Spending and Saving

A research report prepared for:

February 3, 2011

GLOBAL RESEARCH PROTECTING BRANDS AND REPUTATION

Research Method

- **This research was completed online among a random sample of consumers aged 18+. A total of 2,003 interviews were completed.**
- **In addition to a general population sample, two sub-groups – Affluents, and Young Professionals were targeted and balanced by the general population.**
 - **n= 531: Affluents – defined as having a minimum annual household income of \$100,000**
 - **n= 515: Young Professionals – defined as less than 30 years of age, having a college degree, and a minimum annual household income of \$50,000**
- **Interviewing was conducted by Echo Research between January-15 and 21, 2011.**
- **Overall the results have a margin of error of +/- 2.2 (or 4.3 among Affluents and Young Professionals) percentage points at the 95% level of confidence.**

February Spend and Save

VALENTINE'S DAY SPENDING

Overall Valentine's Day Spending

More than six in ten of the general population has spending plans on Valentine's Day. Valentine's Day spending is most popular among the Young Professionals (88%) and Affluents (80%).

The general population plan to spend an average of \$181, overall, on Valentine's Day this year. Young professionals and Affluents will spend more, \$255 and \$242 respectively.

More consumers will be going out to dinner and buying a gift for Valentine's Day than staying home for dinner and movies. Specifically, dinner out and a gift is expected to cost \$111 and \$70, respectively on average.

V1-10. How much are you planning to spend for Valentine's Day?
BASE: Total respondents

▲ Significantly higher than (Affluent/Young Professional) segment at the 95% confidence level

Overall Valentine's Day Spending

Among Couples

More than three in four (77%) couples (have a spouse, partner, or significant other) have plans to spend on Valentine's Day gifts and activities.

Most say they will purchase a gift (51%), followed by about half (49%) who will spend on a dinner out.

- Couples plan to spend an average of \$189 on Valentine's Day (on par with the general population - \$181).
- The average gift purchased will cost couples \$74 and dinner out \$111.

V1-10. How much are you planning to spend for Valentine's Day?
Base: Couples (married or have a spouse, partner, or significant other)

Overall Valentine's Day Spending – Men versus Women

Gift purchases and dinner out are the top Valentine's Day gifts for men and women; however more men have these plans, while more women than men will prepare a special meal at home.

- More than four in ten men say they plan on spending on a gift and go out to dinner (44% and 43%, respectively) for Valentine's Day. Significantly fewer women have these spending plans (38% and 35%, respectively). About one in four women have plans to spend on home prepared meal (24%), in contrast to 17% among men.
- Men will spend more than women on going out to dinner for Valentine's Day -\$138 vs. \$79.

Overall men plan to spend \$218 on Valentine's Day versus \$145 to be spent among women, on average.

V1-10. How much are you planning to spend for Valentine's Day?
 BASE: Total respondents
 © echo

Overall Valentine's Day Spending – Across Regions

Notably more consumers in the South and Northeast have plans to spend on Valentine's Day – 67% and 66%, respectively) – than those in the North Central (59%) and the West (62%).

The average Valentine's Day spend, overall, among consumers in South and Northeast is \$222 and \$219, respectively, in contrast to \$134 and \$132, respectively, in the North Central and West regions.

	Northeast		North Central		South		West	
	<u>Any</u>	<u>Average</u>	<u>Any</u>	<u>Average</u>	<u>Any</u>	<u>Average</u>	<u>Any</u>	<u>Average</u>
Overall Valentine's Spend	66%	\$219	59%	\$134	67%	\$222	62%	\$132
Purchasing a gift	41%	\$71	37%	\$53	44%	\$86	40%	\$60
Go out to dinner	43%	\$75	36%	\$81	41%	\$177	36%	\$60
Prepare a special meal at home	21%	\$45	20%	\$31	19%	\$33	20%	\$33
Go out to the movies	15%	\$30	9%	\$28	11%	\$27	12%	\$26
Rent movies	11%	\$19	10%	\$9	8%	\$10	13%	\$8
Night club/drinks and/or dancing	10%	\$73	8%	\$51	5%	\$51	7%	\$45
Weekend getaway	7%	\$523	3%	\$333	6%	\$370	5%	\$322
Visit a friend(s) at their home	5%	\$49	4%	\$29	2%	\$19	5%	\$19
Take in a show or concert	5%	\$105	4%	\$61	2%	\$125	4%	\$58
Something else	3%	\$423	2%	\$167	5%	\$37	4%	\$60

V1-10. How much are you planning to spend for Valentine's Day?
BASE: Total respondents

Valentine's Day Gratitude

More than one in four (27%) of the general population cite the gratitude they receive makes spending on Valentine's Day all worth it – fewer say it's a good way to spark some romance (22%).

More men than women say gifting for Valentine's Day is a pain, but have to do or they will disappoint their valentine (8% vs. 3%).

V11. How does the money you spend on Valentine's Day gifts or celebrations make you feel? BASE: Total respondents
Couples filtered on married or have a spouse, partner, or significant other
© echo

Valentine's Day Spending on Spouse/ Partner/ Significant Other

Among Couples

Most couples (60%) plan to purchase something for their spouse for Valentine's Day – and flowers are at the top of the list, followed by a gift card, and jewelry. The average spend expected is \$135 overall. More than one in four couples plan to give their significant other flowers for Valentine's Day (average cost is \$30), and is the top gift among both Affluent and Young Professional couples (27% and 29%, respectively).

- A close second among Young Professional couples is the 25% who intend to purchase gadgets (i.e. electronics) and spend an average of \$94.

The average amount Young Professional and Affluent couples plans to spend, overall, on their significant other is \$250 and \$225, respectively.

V1-10. How much are you planning to spend for Valentine's Day?
 BASE: Total couples (married or have a spouse, partner, or significant other)

▲ Significantly higher than (Affluent/Young Professional) segment at the 95% confidence level

Valentine's Day Spending on Spouse/ Partner/ Significant other

Among Couples

Overall, Valentine's Day purchases will cost more for men than women who have a spouse/ partner/ significant other – \$151 versus \$114, respectively.

Flowers are the top gifts men plan to give their significant other for Valentine's Day (49%) versus 6% of women. The average cost for these flowers is \$30.

Top gifts women plan to give their significant other for Valentine's Day – gadgets (14%) and gift cards (13%). The average cost for these gifts is \$106 and \$33, respectively.

C4-C12. Which of the following do you plan on giving your spouse, partner or significant other for Valentine's Day this year and how much do you plan to spend?
 BASE: Total couples (married or have a spouse, partner, or significant other)

Overall Valentine's Day Spending versus Last Year

Among Couples

More than three in four (75%) couples plan to spend more (15%) or the same as last year (60%).

Significantly more Affluent couples than Young Professional couples plan to spend more or the same (84% vs. 78%) on Valentine's Day this year than last year.

Among couples, one in five (20%) overall, and nearly as many who are male (17%) have plans to spend **more** this Valentine's Day. Couples in the North Central region are less likely to spend **more** on Valentine's Day than their counterparts in the Northeast (20%), South and West (16% each).

C13. Is the overall amount you plan to spend on Valentine's Day more, less, or the same as you spent last year?

BASE: Total couples (married or have a spouse, partner, or significant other)

© echo

▲ Significantly higher than (Affluent/Young Professional) segment at the 95% confidence level

Influencer in How Much to Spend on a Date for Valentine's Day

Among the Single

How much to spend on a Valentine's Day date is most determined by amount of money had, according to the single consumer (44%) followed by how much they like the person (39%), and length of time together (32%).

Most single Young Professionals are influenced two-fold in determining how much to spend – amount of money they have and length of time together (53% each).

The top determinant to how much to spend according to single Affluents is 'how much they like the person (47%).

	Men	Women	North East	North Central	South	West
How much money you have	42%	45%	49%	41%	39%	49%
How much you like the person	41%	37%	49%	33%	39%	39%
Length of time together	32%	32%	43%	29%	29%	29%
How much money they've spent on you	7%	4%	9%	4%	4%	8%
Other	4%	4%	1%	6%	4%	3%

S1. Which of the following determines how much you will spend on someone you are dating for Valentine's Day? BASE: Total single – not married or living with a partner
© echo

▲ Significantly higher than (Affluent/Young Professional) segment at the 95% confidence level

February Spend and Save

SPENDING AND SAVING ON DATING

Dating and Buyer's Remorse

Among the Single

According to those who are single, they estimate having spent \$777 on bad dates on average over the course of their lifetime.

More than three in ten (31%) who are single always or sometimes have buyer's remorse after a date, and similarly 33% say 'not very often' do they feel this remorse.

Single men indicate more money spent on bad dates, in a lifetime, than single women (\$938 vs. \$475).

- Those who are single in the South and West also claim to have spent over \$900 on bad dates in a lifetime (\$911 and \$914, respectively), in contrast to less money spent on bad dates in the Northeast and North Central (\$639 and \$418, respectively).
- Overall a typical date costs \$67 among singles, on average. Less is typically spent among singles in the South (\$55).

	\$Spent on bad dates	\$ typical date
Total	\$777	\$67
Affluents	\$888	\$83
Young Professionals	\$802	\$68

	Men	Women	Northeast	North Central	South	West
Always or sometimes	34%	28%	31%	29%	34%	30%
Amount Spent on bad dates	\$938	\$475	\$639	\$418	\$911	\$914
Typical cost of a date	\$73	\$59	\$69	\$73	\$55	\$73

S4. Thinking about your typical date, whether you or your date is paying - how much does this typical date cost?

S5. How often do you feel "buyer's remorse" after a date?

S6. How much money do you estimate you have spent on bad dates in a lifetime?

© echo BASE: Total single – not married or living with a partner

Way's to Save Money on Dating

Among the Single

Dining-in is the top way to save money on dating, according single consumers.

Roughly seven in ten (69%) single consumers are implementing tactics to save money on dating. More than four in ten (44%) are choosing to dine-in, followed by rent movies (35%).

More single Young Professionals than their Affluent counterparts are saving money on dating (81% vs. 66%).

Significantly more single Young Professionals than single Affluents are saving money on their dates by dining-in (59% vs. 40%), renting movies (49% vs. 39%), using gift cards (35% vs. 18%), and going out for drinks only (no meal) – (29% vs. 17%).

Notably, more than one in four (28%) singles in the North Central region will use gift cards to save money on dating – in contrast to about one in five singles overall (19%).

S7.What do you do to save money on dating?
BASE: Total single – not married or living with a partner

Significantly higher than (Affluent/Young Professional) segment at the 95% confidence level

