

Women Predict 2021

UDPATED: February 8, 2021

Who We Are

SheSpeaks is the largest and most diverse community of female consumers and influencers in America.

With a reach of more than 300 million consumers, SheSpeaks is an award-winning marketing and insights platform that connects women with the brands who want to reach them.

Coca-Cola

P&G

HERSHEY'S

Campbells

PHILIPS

KRAFT

Reckitt
Benckise

Kimberly-Clark

J. Jill

Prudential

Study Overview & Topline Insights:

2020 was a year like no other. With this in mind, SheSpeaks asked women age 25+ from across the US to tell us more about their thoughts on the year ahead.

- While 31% of women are not optimistic about their personal finances, they are optimistic about the economy. Year-over-year 21% more say it will improve.
- Although, women are ambivalent about social platforms they say that their use of social will increase by 32% in 2021.
- Generally, women believe the outcome of the Presidential & Congressional elections **will have a positive impact** on issues important to them. The only outlier is their **personal finances**.

Methodology:

- TWO SURVEYS: 1) Fielded Dec. 7-11, 2020 2) Fielded Feb 1-3 2021
- 1,459 respondents completed the surveys

Hopeful knocks Uncertain out as the *#1 emotion*

HOPEFUL

48%

UNCERTAIN

45%

OVERWHELMED

31%

GRATEFUL

38%

ANXIOUS/SCARED

32%

vs. Dec 2020:

38%

47%

40%

36%

36%

This number dropped from **75%** in Dec. 2019

There's a *big drop* in excitement for the New Year.

27% Year Over Year

How women feel 2021 is going for them *personally* so far:

Now **39% of women** say the country is headed in the right direction.

Vs. 24% in Dec.

39%

Yes

Vs. 36% in Dec.

29%

No

32%

I'm not sure

End of Year Plans Canceled: Just 29% say they will get together with friends/family for Christmas/Hanukkah/Kwanzaa & 15% for New Year's.

Christmas/Hanukkah/Kwanzaa
Yes - 29%

New Year's
Yes - 15%

	Yes	Yes – but while keeping social distance	No	Not sure yet
Christmas/Hanukkah/Kwanzaa	29%	18%	39%	14%
New Year's	15%	10%	57%	17%

Women are *not optimistic* about their finances for 2021.

**38% drop year over year
in those who think their
finances will improve in
the new year**

Women are *more optimistic* about the economy.

**38% more year over year
in those who think the
economy will improve**

Women view various social platforms *differently*

	I like it	I find it frustrating	I'm neutral
Facebook	57%	22%	21%
Twitter	44%	22%	34%
Instagram	63%	11%	25%
YouTube	67%	6%	26%
LinkedIn	32%	12%	56%
Pinterest	66%	1%	25%
Snapchat	38%	18%	44%
TikTok	42%	19%	39%

Women plan to increase usage of some platforms and decrease usage of others.

	My use will increase	My use will stay the same	My use will decrease
Facebook	9%	78%	13%
Twitter	11%	78%	11%
Instagram	18%	77%	5%
YouTube	15%	81%	4%
LinkedIn	11%	76%	13%
Pinterest	17%	77%	7%
Snapchat	11%	75%	15%
TikTok	17%	68%	14%

Top reasons women use the following social media platforms:

Facebook:

To connect with friends, share photos, news/current events

Instagram:

To share pictures/videos & connect with friends

Twitter:

To keep up news/current events & to connect on Issues they care about

YouTube:

To be entertained & to research

Pinterest:

To research & purchase products

LinkedIn:

For professional networking & job search

TikTok:

To be entertained & to pass the time

What women *want to accomplish* in 2021:

Losing weight/maintaining
a healthy weight
62%

Getting my home
organized
55%

Building physical
strength/stamina/fitness
54%

Spending more time with
my family & friends
52%

Getting my finances in
order/paying off debt
47%

Traveling more
47%

How women will stay *happy and balanced* in 2021:

Doing little things for myself here and there

Spending time outside/in nature

Spending time with/Reaching out to family

Watching TV and/or movies

Exercising

Hobbies

By far, **COVID-19/health** and **the economy** are the two most *concerning* things for 2021.

COVID-19/Health
67%

Economy
56%

Price, experience, online reviews & recommendations from others are the best ways to *drive purchase* in 2021.

Price

78%

Good experience with product/service

72%

Positive online product review

60%

Friend recommendation

41%

Most women expect the Coronavirus crisis to last **at least 6 more months.**

Just 34% say **they will take** the COVID-19 vaccine when it's available.

Only **¼ of women** say the country is headed in the right direction.

Generally, women believe the outcome of the Presidential & Congressional elections **will have a positive impact** on issues important to them. The only outlier is their **personal finances**.

	Will have positive effect	Will have no effect	Will have negative effect
Economy	46%	24%	30%
COVID-19 Infections	51%	32%	17%
Racial Issues	49%	31%	19%
Gender Equality	48%	39%	14%
Environment	50%	35%	15%
Your Personal Finances	26%	48%	26%
Education	45%	37%	17%

**We have ideas to make
2021 a great one!
Let's chat.**

Missy Tiller
(479)601-1262

missy.tiller@shespeaks.com