
of consumers claim to be
worried about the
challenges that small
businesses face while
competing against large,
multinational retailers

70% I like supporting local vendors

The location is more convenient

I think the product quality is superior

The prices are better

Exclusivity of carrying the product

62%

48%

28%

27%

19%

62% ‘shop small’ to support local vendors

They don’t carry the specific products I need

Prices relative to large chain stores

Available sales o�ers

Convenience (ease of ordering/purchasing)

Lack of online presence

44%

43%

27%

23%

17%

They don’t carry the products I need 12%

WHEN do consumers buy from small businesses? GOVERNMENT: How can you help?

What motivates consumers NOT to ‘shop small’?

How to Succeed in (Small) Business
Small businesses need better online presence to succeed with customers,
according to a survey by real-time digital insights company, Toluna.
Toluna recently asked 700 Internet-representative respondents in the US using Toluna QuickSurveys™ real-time
survey and analytics platform, about small business and their shopping habits. Here’s what we found!

say they 'are more likely' to
shop in small businesses on
dedicated days - like Small
Business Saturday, and
National Business Week

33%
of shoppers believe
the government
'should do more'
for small businesses

71%
01

16th June 2016

Small Businesses: Connected with local

40% of consumers suggest that bespoke products designed specifically
for their local area would convince more shoppers to stay local

More local marketing (newspapers, signs)

Products that are more personalized to the local area

Ability to browse and purchase online

Improved online presence

More online marketing

48%

40%

33%

29%

26%

Develop / improve mobile application 12%

Other 5%

What motivates consumers to ‘shop small’?

of consumers would be
more likely to ‘shop small’
if they had the ability to
browse and shop online

33%

of consumers believe
small businesses would
benefit from an improved
online presence

29%

TOLUNA
TOPICS

YO
U’VE GOT QUESTIONS

W
E’VE GO ANSWERS

T

