

What Customers REALLY EXPERIENCE When HOLIDAY SHOPPING

Why do customers

ABANDON PURCHASES?

62% said because they were not assisted in a timely fashion

60% said because a website was too slow or not working

70% because of a long line

Over

50%

of customers have left a store because there was no available parking

WOULD YOU RATHER...

go shopping in a retail store on Black Friday or have major dental work done?

1/3

preferred dental work (Good news, Cyber Monday!)

What's really happening in customers'

HOLIDAY SHOPPING EXPERIENCES?

68%

have seen a customer yell or scream at a retail employee

55%

said they have been treated rudely by a retail employee

12%

admitted to having a disagreement or argument with another holiday shopper

41%

admitted they have felt unsafe in a crowd of holiday shoppers

Who are customers

SHOPPING FOR?

43%

FOR CHILDREN

Who are customers

SHOPPING WITH?

46%

WITH A SIGNIFICANT OTHER

When we asked customers,

“What do you **DISLIKE MOST** about holiday shopping?”

the most common words we heard were:

CUSTOMER TRAFFIC CHECKOUT PARKING CROWD LONG LINE RUDE EMPLOYEE CRAZY

Are retailers

DROPPING THE BALL?

46%

said a poor holiday shopping experience made them unwilling to return

78%

said they've shopped for an advertised holiday deal, only to find the item sold out

86%

admitted to feeling sorry for retail employees having to work on the holidays

1/3

said they've tried to purchase using a holiday sale, only to have the sale not honored

Source: The Holiday Shopping Experience: Customers Viewpoint 2014, conducted on November 24, 2014 by CTS Service Solutions. The study surveyed 450 males and females in the United States between the ages of 18-65.