

Statistics on Women's Influence... and the power of the Women's Choice Award!

WOMEN: A BRAND'S POWERHOUSE

It is a mistake to think that focusing on women alienates men.

Focusing on women delivers the best to *everyone*.¹

Approximately

of U.S. working women now out-earn their husbands.²

WOMEN REPRESENT AN ECONOMIC POWERHOUSE, MAKING OVER

of the consumer purchases (in the U.S.) and influencing over

of their income in their families and communities, spending more earned income on food, healthcare, home improvement and schooling for themselves and their children.⁶

92% of women would trust a brand more if it earned the Women's Choice Award⁷

POWER OF RECOMMENDATIONS

Recommendations

are the #1 factor across all stages of the purchase cycle, from becoming initially aware of a product right on through to the actual purchase decision.

Other areas, such as advertising or online sources of information, are important for one or another phase but not throughout. And none are as important as recommendations.¹⁰

When choosing between two brands at a similar cost, 95% of women say that the Women's Choice Award would help make their decision easier.¹¹

WOMEN AT RETAIL

61%

of women are more likely to include an item on their list if they're currently using the brand,

if they have a coupon,

56%

if they have seen the item in a store ad or circular.¹² 64%

of people think that customer experience is more important than price in their choice of a brand.¹³

would consider ending their relationship with a retailer if they are not given tailor-made, relevant content and offers.¹⁴

customers are more likely to visit a store if the online info is useful. And, digital interactions influence 36 cents of every dollar spent in a brick & mortar store.¹⁷

89%

of companies expect to compete mostly on the basis of customer experience, not the channel. Finding new ways to combine e-commerce and retail, providing convenience and personalized experiences is the only way to win the match.¹⁶

Assuming there wasn't a big price difference, over 90% of women would be more inclined to purchase a different product than they normally use if they knew that it earned the Women's Choice Award.¹⁸

Many women now have two jobs: one inside the home and one outside the home. The resulting "time compression" means women have less time to engage in the marketplace. When time for shopping goes down, expectations for service and convenience go up.

Bridget Brennan, Why She Buys

When looking to purchase baby products, moms and moms-to-be across America say that the Women's Choice Award, Most Recommended for Mom & Baby seal would be the most influential accolade in their decision-making process. (As compared to Babycenter 'Moms' Picks', The Bump 'Best of Baby', and The Cribsie Awards).²¹

HEALTHCARE

Healthcare marketing is in the Top 3 industries doing the WOIST job of meeting

women's needs.²²

Women account for 93%

OTC pharmaceutical purchases.²³

66%

of women feel misunderstood by healthcare marketers.²⁴

of household healthcare decisions.²⁵

of consumers choose hospitals based on safety, regardless of cost.²⁶

of women say that their trust in a hospital would increase, knowing that it earned the Women's Choice Award.²⁷

of women would prefer to go to a hospital that has earned the Women's Choice Award.²⁸ 94%

of women make their own healthcare decisions and

make healthcare decisions for others.²⁹

9 of 10

women online seek health information via the web. The Internet – more than the family doctor – is the primary source for healthcare information, and women seek such information online more than men.³⁰

Women across America find the Women's Choice Award 'America's Best Hospitals' designation, to be the **MOST empowering award** in healthcare, as compared to U.S. News, Healthgrades and Truven awards. It is also one the top 2 most trusted awards for hospital recommendations.³¹

AUTOMOTIVE

feel misunderstood by

68% of cars are purchased by women.35

85%

of car buying decisions are influenced by women.³⁶

of all light trucks and SUVs are purchased by women.37

automotive marketers.32

of women don't feel confident about car-buying.33

of women take a man along to a dealership to prevent being taken advantage of.34

75% of women would feel more confident purchasing a car from a car salesman, if it earned and displayed the Women's Choice Award.³⁹

Women are more likely than men to purchase smaller, safer and more fuel-efficient cars. to drive less, and to have a lower fatality rate per distance driven.³⁸

Women spend over on new cars & mechanical servicing of vehicles each year.40

FOOD

Women are responsible for

of all grocery shopping trips.

Women also spend more money on average: \$44.43 per trip compared to \$34.81 for men.⁴¹

Among women who consciously choose a specific brand of fruit, 96% of them would choose to purchase the brand that displays the 'Women's Choice Award, #1 Recommended' seal– even if just initially to try it out.⁴²

59% of women feel misunderstood by food marketers.43

Facebook, Pinterest and web searches are among the most common ways consumers digitally engage with food culture. About half of all shoppers engage with food digitally through social media – especially younger generations.⁴⁴

BEAUTY

More-th [550 M in

More-than-half of all women (55%) and nearly 2-in-3 Millennials (62%) read beauty product ingredient labels prior to making a purchase, in order to avoid specific ingredients, including chemicals.⁴⁵

When asking women across America which award they would trust most to support their decision in buying beauty products, the Women's Choice Award 'Best in Beauty' designation, was significantly more influential, as compared to Allure 'Best of Beauty', Cosmopolitan 'Beauty Awards', and Prevention 'Beauty Awards'.⁴⁶

OTHER PURCHASES

Oscars 24.5 million

Super Bowl

50.4 million

of official NFL merchandise purchases.⁵⁵

Women make

of women's NFL apparel have tripled in the last four years.⁵⁷

More women tuned into the Super Bowl than watched the Oscars, Grammys, and Emmys.⁵⁸

, @

Find out what your "Brand Love" score is among women! Call 954-922-0846 or email info@womenschoiceaward.com

Sources

Inc.com: Andrea Learned, ReachWomen LLC.¹ U.S Bureau of Labor Statistics² Inc.com: Andrea Learned, ReachWomen LLC.³ Competitive Edge Magazine and EPM's Marketing to Women⁴ Buying Power. "Catalyst (2013)⁵ Why Women? Why Now?, U.S. Department of State: Diplomacy in Action ⁶ WomenCertified, The Female Powerhouse, Independent Research Study 2017 ⁷ Nielson Global Trust in Advertising Report, 2015 8 Mindshare/Ogilvy & Mather 9 Ed Keller, Forbes.com: Recommendations are What Drives Your Business ¹⁰ WomenCertified, The Female Powerhouse, Independent Research Study ¹¹ Integer Group and M/A/R/C Research, 2012 ¹² Neosperience, 2015 ¹³ Digiday: 13 Alarming Stats About Retail in Digital ¹⁴ Neosperience, 2015 ¹⁵ RetailNext¹⁶ RetailNext¹⁷ WomenCertified, The Female Powerhouse, Independent Research Study¹⁸ Hall, Keith and Hilda L. Solis. "Women in the Labor Force." Bureau of Labor Statistics (2011).¹⁹ State of the American Mom Report: 2011 Highlights." Marketing to Moms Coalition [2011].²⁰ WomenCertified, The Female Powerhouse, Independent Research Study²¹ WomenSpeak-Worldwide.com's What Women Want 22 Tom Peters, in the forward to "Marketing to Women", by Marti Barletta 23 Greenfield Online for Arnold's Women's Insight Team²⁴ Yankelovich Monitor, M2W Conference, and Greenfield Online for Arnold's Women's Insight Team ²⁵ National Becker's Hospital Review ²⁶ WomenCertified, Women and Healthcare, Independent Research Study ²⁷ WomenCertified, Women and Healthcare, Independent Research Study ²⁸ Center for Talent Innovation, Power of the Purse, 2015 ²⁹ National Marketing Institute ³⁰ WomenCertified, Women and Healthcare, Independent Research Study ³¹ Greenfield Online for Arnold's Women's Insight Team³² Karesky, Tess. Women Buy Bars Too. Publication. Print. 2015³³ Delia Passi, Automotive News, 2011 ³⁴ Women's Quick Facts: Compelling Data on Why Women Matter. Publication. 2017: Morgan James Publishing, NY. Print. ³⁵ Auto Alliance, Who Drive a Household's Buying Decisions?³⁶ Women-Drivers.com, 2010³⁷ Study by the University of Michigan's Transportation Research Institute. USA Today [2012] ³⁸ WomenCertified, Women and Car-Buying, Independent Research Study ³⁹ She-conomy 40 Hale, Todd. Nielsen (2011) 41 WomenCertified, Independent Research Study 42 Greenfield Online for Arnold's Women's Insight Team⁴³ US Grocery Trends, 2016⁴⁴ Harris Poll: Green Beauty Barometer, 2016⁴⁵ WomenCertified, Independent Research Study, 2016⁴⁶ "In Celebration of Shopping." Cotton Incorporated Lifestyle Monitor (2012)⁴⁷ Monito Hubbard, Laura. "Tip for Valentine's Day: Women Want Electronics." Consumer Electronics Association (2012) 48 Harvard Business Review, Boston Consulting Group Survey ⁴⁹ Brennan, Bridget. Why She Buys. Crown Business, 2011. Print. ^{50,51} Chicago Sun Times, June 2013 ⁵² WomenCertified, The Female Powerhouse, Independent Research Study 53 Business Week, 2013 54 Marketing to Women Conference [Including Yankelovich Monitor & Greenfield Online for Arnold's Women's Insight Team] 55 Lab42 Research Study, 2013 ⁵⁶ Business Week, 2013 ⁵⁷ Nielsen, 2012 ⁵⁸

