

2016 Canada Holiday Shopping Trends

85% of Canadians plan to shop for gifts in-store, compared with just 59% in the UK and 70% in the US.

Holiday shopping plans

The shopping doesn't end at Christmas. **59%** are planning to shop the after holiday sales and **29%** are already shopping for next year's gifts.

Guess what I bot you!

The power of suggestion

29% of shoppers get ideas from online retailers' product suggestions, but 44% of shoppers say these suggestions are only slightly to not at all accurate.

Cart-carrying customers

19% of shoppers plan to shop for gifts on their mobile phones or tablets. That number jumps to 41% for shoppers who are under 30.

Make it personal

When it comes to personalized communication, shoppers prefer:

Personalized emails from companies I do business with.

Loyalty program updates and offers from companies I do business with.

Promotional emails from companies related to my lifestyle or interests.

Don't run out - or customers will too

If a specific brand or item is out of stock in-store, **51%** of shoppers will go to a different retailer to find the item.

What's the hurry?

35% cited saving time as the reason they shop online. 46% said they'd only wait a minute or less for a completed transaction from the time they put gifts into a virtual shopping cart.

90% of Canadians do not use mobile payments

62% say their credit or debit card is just as convenient.
31% cite security concerns.

* SAS polled 4,061 consumers in the United States, Canada and the United Kingdom to uncover holiday retail trends. Percentages reflect answers from Canadian consumers.