
With online sales expected to break records again this holiday season, your business
can’t afford to be unprepared. Meet customer expectations and finish 2018 strong by

starting holiday preparations ASAP!

The holidays are the busiest time of year for most ecommerce businesses. With online
merchants getting a bigger slice of the pie each year, ShipBob created this infographic

to help you navigate and make the most of this busy time.

Holiday Shopping Edition

The State of Ecommerce

72%

of holiday shoppers plan to take
advantage of free shipping.

88%

of shoppers consider free shipping
more important than fast shipping.

90%

of consumers say fast holiday
shipping means fewer than 4 days.

‘Tis the Season to Spend

of consumers complete the majority of
their holiday shopping after Thanksgiving. 1

Holiday
ecommerce
sales are
growing:

%84
OF CONSUMERS

%88.7
OF BRANDS

plan to spend at least as much
money this holiday shopping
season as they did last year. 4

expect to see an increase in
revenue this holiday season. 5

NOVEMBERNOVEMBER DECEMBERDECEMBER

Holiday shopping season spans from
November 1 to December 25.

The average shopper plans to buy 15 holiday gifts.1

 S M T W T F S

 1 2 3

 4 5 6 7 8 9 10

 11 12 13 14 15 16 17

 18 19 20 21 22 23 24

 25 26 27 28 29 30

 S M T W T F S 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

80%

2016 2017 2018

$63.1B2
$72.3B2

$124.1B3

Top online holiday shopping categories: 6

41.2%
Apparel

26.5%
Accessories

15.4%
Housewares

16.9%
Other

NOVEMBER

23
NOVEMBER

26

7

Black Friday Cyber Monday

exclusively online

exclusively in stores

both online and in store

Black Friday and Cyber Monday

Holiday Shipping

Black Friday and Cyber Monday are the
biggest online shopping days of the year.

With more shopping comes more shipping.

Holiday Returns

More shopping also means more returns.

Cyber Monday 2017 was the biggest online sales day
in US history. Shoppers spent over

In 2017, the major carriers expected to deliver over: 9

When it comes to shipping, holiday shoppers want
their orders delivered free and fast: 1

With holiday shopping increasing year over year, these counts
are sure to increase in 2018.

More than 174 million Americans shopped between
Thanksgiving Day through Cyber Monday in 2017. 8

58 million

51 million

65 million

$6.59B

$

$

$

400 MILLION
PACKAGES

850 MILLION
PACKAGES

750 MILLION
PACKAGES

30%

of shoppers say discounts on
expedited shipping will influence

holiday purchase decisions.

62%

of customers choose to pick up
online purchases in store to save

time and money.

2 out of every 3 holiday shoppers
want guaranteed free delivery by Christmas Eve

for orders placed as late as December 17. 10

Holiday return rates are 2% higher than the rest of the year. 11

1 out of 3
gift recipients returned at least one item during the holiday season. 11

 UPS estimates that 1.4 million
packages are returned that day. 12

 are returned to retailers in the
first week of January. 12

Peak returns day is 5 million packages

JANUARY

3 RETURN

USPS DHL UPS

$
$

$

