
Boxing Day is a classic retail event for
sprucing up the home.

Christmas is all about

for loved ones.

Aussies are willing to spend a lot of time

Top e-commerce categories during Black Friday:4

Fashion

+18% YOY

Health and
beauty

+54% YOY

Homewares
and
appliances

+24% YOY

Hobbies and
recreational
goods

+11% YOY

Aussie shoppers tend to make more product-specific searches
during Cyber Week.

Trending categories on Search over Cyber Week:5

Key Takeway

During Australia’s biggest e-commerce event, encourage
people to focus on themselves by indulging in stylish
clothes and other self-care products they’ve been eyeing.

Key Takeway

Captivate undecided Christmas shoppers with engaging
and informative YouTube videos in the spring to win them

Key Takeway

To end the retail season on a high note, meet shoppers’

on Google, and remember to keep your inventory up to date.

People make more Christmas-
related searches than they do
for any other retail event6

Savvy marketers should meet Aussies early on their favourite
channels for inspiration.

video campaign.

70%

44%

80%

55%

83%
YOY growth in
searches for

on YouTube8

of Aussies make a Boxing
Day purchase10

YOY growth in “near me”
searches in the week leading
up to Boxing Day in 201813

of shoppers have gone into a store to

website said it was15

of Aussies 18+ used
YouTube in May 2019. In
that month alone, each
viewer watched an average
of 24 hours of video9

Although Aussie shoppers are increasingly
embracing international retail events like
Black Friday, they’re still loyal to an old
favourite — Boxing Day.

Boxing Day sees more
 than all other

retail events11
the holidays, they look for ways

Delight Boxing Day shoppers with a seamless omnichannel experience

How to make the most of
Australia’s peak retail season

Thanks to digital storefronts and
e-commerce growth, Aussie

shoppers have countless products
and retailers to choose from.

By tailoring your campaigns
to what Aussies love most
about each retail event, you
can stand out from local and
international competitors and
win festive shoppers.

delighting their friends and
family on Christmas.

48%

“Opening hours” searches peak in
14

7

84% 40%
of consumers
conduct online
research before
making a purchase1

of shoppers’
most recent
online purchase
was from China2

OPEN
WE ARE

SALE

BUY

of these shoppers
16

OPEN
WE ARE

Trending categories on Search over Boxing Day:12

As the holiday season winds down, Aussies buy gifts and spend time with
loved ones. But before heading to stores, they research online to make
sure they’re making the most of promotions and bagging bargains.

Footwear

Athletic apparel

Makeup and cosmetics

Women’s clothing

Face and body care

Secret Santa

Gifts for men

Christmas gift ideas

Personalised gifts

Gifts for mum

Gifts for her

Gifts for dad

Home appliances

Television

Speakers

Kitchen and dining

Yard and patio

Thinkwithgoogle.com.au

Sources
1 Kantar TNS/Google, Australia Shopper Pulse, n=534, Aug. 2019.
2 International Post Corporation (IPC), Cross border eCommerce shopper survey, 2018.
3-4 Australia Post, Inside Australian Online Shopping 2019: eCommerce Industry Report.
5-6, 12, 14 Google Trends, Australia, 2018.
7 Google Internal Data, Australia, Gift category queries, Oct.–Dec. 2018.
8 Google Trends, Australia, YouTube Searches, Nov.–Dec. 2017 vs. Nov.–Dec. 2018.
9 Nielsen Digital Content Ratings, Monthly Total, P18+, Combined (C/M), Video, Reach % / Average Time Spent, May 2019.
10-11 PayPal, 2019 “Trends Report” via Inside Retail, May 2019.
13 Google Trends, Australia, Nov.–Dec. 2017 vs. Nov.–Dec.2018.
15-16 Kantar TNS/Google, Australia Shopper Pulse, Online Shopping Deep Dive, n=505, March 2019.

Black Friday is when Aussies treat
themselves to something special.

Friday in late November and lasts through
Cyber Monday in early December this year,
Aussies shop online for self-care, beauty,
and fashion products.

$

$

28.7%

year-over-year (YOY) growth in
Cyber Week e-commerce sales3

