

2021 Festive Season Pulse:

Make an impact this festive season with an omnichannel strategy

 theTradeDesk

Meet your festive season shopper

Optimism is running high among consumers this festive season

3 in 5 are excited about the upcoming festive season sales

91% are planning a purchase

Online shopping is rising fast

82%

of Indians shop online at least once per month

Nearly 1 in 4 make online purchases at least several times a week

Apparel and accessories is the top category across genders

% of audience

Top 5 categories preferred by women

Top 5 categories preferred by men

Most consumers are brand switchers

53%

are neutral or indifferent to the brands they purchase

6 in 10

are interested in learning about new brands during the festive season

Women are more interested in new brands than men

Interest in learning about new brands during the festive season sales, % of audience

The changing customer journey

Screen time is divided across channels

Average % Online Screen time for Frequent Shoppers

Just as many consumers turn to the open internet as they do to social media to inform their purchase decisions

Channels that have the biggest impact on purchasing behavior

“Upper funnel” formats play a key role in driving consideration

1 in 2

frequent online shoppers learns about new deals/promotions from ads on online video apps or streaming services (OTT)

1 in 4

from ads on audio streaming services

Note: Above data refers to frequent online shoppers

Key takeaways

Top tips:

Go beyond “performance” and focus on brand fundamentals: awareness, consideration, recall, preference

Use an omnichannel strategy that reflects today’s customer journey

OTT plays a pivotal role in impacting purchase behavior

Festive season sales are the ideal time to target ‘brand switchers’ and keep ‘brand loyalists’

Methodology

YouGov online survey conducted 3-10 Aug 2021; sample size n = 1,051

Source: YouGov, 2021 (commissioned survey by The Trade Desk)

How The Trade Desk can help

Relevance
1271.23
830.85
670.12
513.98
460.25

Video	Relevance
research.investors.com	8928.51
monster.com	536.82
www.arkansasonline.com	329.81
www.menshealth.com	248.41
www.irishexaminer.com	239.89

Gain a holistic view with a unified omnichannel strategy

Key benefits

- ✓ **Control** frequency capping
- ✓ **Retarget** your audience across any channel or device
- ✓ **Deliver** a positive consumer experience

- ✓ **Avoid** wasted ad spend
- ✓ **Measure** metrics that matter