
performics.com • blog.performics.com • @performics

Active Social Networkers by Gender
(Minimum one visit/month)

Most Popular Deal Sites
(Among active social networkers)

Most Popular Shopping Sites
(Among active social networkers)

1

Company/Brand/Product Facebook “Likes” Post-Purchase 5

1

2

3

Company/Brand/Product Social Page Visits
During Purchase Process

SOCIAL SHOPPING: Participant Behaviors & Preferences
on Social, Shopping and Deal Sites

OCTOBER 2011

4

2

3
4

5

47%

27%

15%

10%

9%

69%

53%

52%

23%

27%

96%
97%

conduct competitive
price searches on

mobile devices while
at a retail location

occasionally/
Frequently

“CHECK-IN” AT A
RETAIL LOCATION

USE A MOBILE BARCODE
SCANNER TO SHOP

FOR PRICES AT
A RETAIL LOCATION

62% 30%45%

54%

34%

37%

24%

24%

31%
20%

20%
18%

36%

75%

72%

78%

71%

64%

MEN

WOMEN

TOTAL

BRAND
SITE

68%

ALL DATA FROM PERFORMICS 2011 SOCIAL SHOPPING STUDY

