

SMALL BUSINESS CUSTOMER INSIGHTS

TWITTER + DB5 RESEARCH WHITEPAPER

business.twitter.com | [@TwitterSmallBiz](https://twitter.com/TwitterSmallBiz)

**We conducted a 10 minute survey
across 1,000 respondents who...**

**Live in
the US**

**Use Twitter at
least monthly**

**Follow a SMB*
on Twitter**

*** SMB (Small/Medium-sized Business) definition:**

Businesses such as smaller online retailers, app developers, businesses in your industry, and other local businesses. Basically, any business that isn't a large corporation.

Self reported by respondents.

SMALL BUSINESS CUSTOMER INSIGHTS

SUMMARY

Your potential customers are on Twitter.

Customers are looking for SMBs on Twitter.

When potential customers find you, they take actions that benefit your business.

Followers stick around.

Followers are genuinely interested in your business.

Your followers are more likely to take action from Tweets than traditional channels.

Potential customers want to engage with SMBs.

Twitter Ads amplify your efforts.

SMALL BUSINESS CUSTOMER INSIGHTS
YOUR POTENTIAL CUSTOMERS ARE ON TWITTER.

..and they are seeing and interacting with your Tweets

51%

of respondents are daily users
(86% use Twitter a few times
per week).

30%

see SMB Tweets every time they log in (61%
see SMB Tweets daily or more often).

73%

feel better about an SMB after
following and reading its Tweets.

discovered a new SMB on Twitter.

Discovery happens in a variety of ways...

On average, respondents report taking at least two actions that have direct business impact.

SMALL BUSINESS CUSTOMER INSIGHTS

WHEN POTENTIAL CUSTOMERS FIND YOU, THEY TAKE ACTIONS THAT BENEFIT YOUR BUSINESS.

Followers have purchased from you in the past...

60% of respondents said they have purchased something from an SMB because of Twitter.

Ever Net: 60%

Key ● Yes, multiple times

● Yes, once

● No, never

and they intend to purchase from you in the future.

43% of respondents said they plan to purchase regularly from an SMB they follow going forward.

Ever Net: 86%

Key ● Yes, I plan to purchase regularly/multiple times

● Yes, I could see at least one purchase

● No, never

SMALL BUSINESS CUSTOMER INSIGHTS

FOLLOWERS STICK AROUND.

Time Following Favorite SMBs

66%
have been
following SMBs
for more than
6 months

56%
have never
unfollowed

On average, respondents say they follow around 21 SMBs.

SMALL BUSINESS CUSTOMER INSIGHTS

FOLLOWERS ARE GENUINELY INTERESTED IN YOUR BUSINESS.

Followers want to hear about your products and show support.

Why they follow

40% Learn about new products

39% Show support

36% Get information I can use

↻ Nearly 2/3

have retweeted a Tweet from an SMB.

SMALL BUSINESS CUSTOMER INSIGHTS

YOUR FOLLOWERS ARE MORE LIKELY TO TAKE ACTION FROM TWEETS THAN TRADITIONAL CHANNELS.

81% are more likely to take action from info shared via Twitter.

SMALL BUSINESS CUSTOMER INSIGHTS

POTENTIAL CUSTOMERS WANT TO ENGAGE WITH SMBS.

9 out of 10

have engaged in conversation with or about an SMB
(1 out of 4 engage in these conversations often).

76%

have tweeted directly at an SMB
(52% have tweeted at an SMB multiple times).

90%

of followers who got a reply felt better about the SMB.

More often than not, respondents tweeted to share a good experience.

Promoted Accounts

Promoted Tweets

Over half have noticed Promoted Tweets from SMBs. Of those that noticed, the majority have taken some sort of action as a result.

SMALL BUSINESS CUSTOMER INSIGHTS

CONCLUSION

We hope this study helps you more fully understand the opportunity to connect with your potential customers on Twitter. And that these potential customers want to discover, hear from, and interact with your business.

When a potential customer finds you on Twitter, that person usually goes on to take actions that drive your business forward. This is especially true when potential customers decide to follow your account. Not only is it possible that many of your followers have already purchased from you, it's also possible that they intend to purchase from you again in the future. And some may even plan to purchase multiple times.

Twitter Ads can amplify this effect by helping you more quickly grow your follower base and reach more potential customers who want to discover, hear from, and interact with your business.

Make sure that your business is in a position to connect with potential customers that are looking for you on Twitter by [creating an account](#). If you already have an account, but want to amplify your Twitter efforts, visit us at ads.twitter.com to sign up for [Twitter Ads](#).

STAY CONNECTED

[@TwitterSmallBiz](https://twitter.com/TwitterSmallBiz)

business.twitter.com

blog.twitter.com/small-business