

WHAT ARE YOU GETTING YOUR AUDIENCE THIS YEAR?

Consumers are More Optimistic This Holiday Season

THEY EXPECT THESE TO HAPPEN

...and They're Ready to Spend More

But Consumers Are Less Optimistic About Their Finances

FEWER ARE OPTIMISTIC ABOUT THE ECONOMY
Optimistic About Economic Health

...AND THEY ARE MORE CAREFUL ABOUT SPENDING THEIR MONEY

How Brands Can Engage Customers These Holidays

WHAT TYPES OF INFORMATION DO CONSUMERS WANT FROM ADVERTISERS?

Businesses Can Benefit From Offering Coupons and Discounts*

HOW DO COUPONS AND DISCOUNTS INFLUENCE CONSUMERS TO BUY FROM YOU?

HOW DO COUPONS AND DISCOUNTS MAKE CONSUMERS FEEL ABOUT YOUR BRAND?

What Will They Do If You Don't Reward Their Loyalty?*

39% WILL SWITCH TO ANOTHER BRAND THAT DOES

Consumer Intel Study — August 2021. *Vericast Awareness-to-Action Study — July 2021. Data from the Consumer Intel Study except where otherwise noted.