THE FUTURE OF SHOPPING:
Dude Goes Shopping 2021

Conducted by daVinci Payments
© 2021 daVinci Payments. Confidential and Proprietary. All rights reserved.
daVinci is owned by Syncapay, a holding company, "Investing in The New Frontier of Payments," backed by Bain Capital Ventures and Silversmith Capital Partners
About daVinci

daVinci blends art, science and a quarter-century of experience to deliver greater value in payments for all stakeholders. Payment solutions include virtual and physical prepaid and push pay issued instantly and packed with choice, flexibility and branding for companies to pay and engage consumers, employees, contractors, channel partners and businesses like never before.

daVinci is leading the payments movement to greater value.

JOIN THE MOVEMENT™

daVinci’s Gig Study and studies like the Future of Shopping can be found at www.davincipayments.com/research-studies/

©2021 daVinci Payments. Confidential and Proprietary. All rights reserved.

Rodney Mason, CMO
METHODOLOGY

daVinci Payments conducted a national online panel via SurveyMonkey® October 1, 2020. Results are reflective of the U.S. population with a 97% confidence level.

1,026 U.S. adult shoppers were surveyed and filtered to 490 male respondents.
1. Online, mobile and contactless dominate the way men are shopping, driven by a need for convenience and time.

2. Amazon is #1 for men! It is how they learn about brands, where they shop online and has the top loyalty program.

3. Price is a top purchase decision factor, which is why most men prefer to receive a rebate for better price vs. an instant discount, and demand loyalty reward programs.

4. Prepaid cards are the preferred shopping reward and refund payment method of choice, with a huge opportunity to deliver cross sell offers with prepaid delivery.

5. Delivering offers with rewards drives spend-back of promotional dollars.

6. Social media, subscription shopping and consignment reseller shopping sites are taking an increasingly large market share, as online shopping continues to expand.
2020 INCOME WAS DOWN

Compared to 2019, household net income was down -6%.

- 34% Income Increased
- 28% Income Stayed the Same
- 38% Income Decreased
ONLINE, MOBILE AND CONTACTLESS ARE WHERE IT’S AT!

70% Do majority of shopping online

66% Do majority of online shopping on phone

61% Of in-person transactions are contactless
BUYING MORE TIME BY SHOPPING ONLINE

Ranking why they shop online.

1. Convenience 80%
2. Price 54%
3. Safety 40%
4. Selection 37%
HOW THEY LEARN ABOUT BRANDS

Ranking where they learn most about brands most often.

1. Amazon
2. Google
3. Online Stores
4. Friends & Family
5. TV

6. Expert Reviews
7. Brick & Mortar Stores
8. Social Media Ads
9. Online News Sites
10. Email

77% Are Amazon Prime Members
65% Do More Than Half of Online Shopping on Amazon
PRICE MOST IMPORTANT, SELLER LEAST.

Ranking most important factors when making a purchase.

1. Price
2. Quality
3. Availability
4. Brand Name
5. Safety
6. Store / Seller
RICHER REBATES REIGN OVER INSTANT DISCOUNTS

57% Would choose $100 rebate over $50 instant discount

49% Would choose $15 rebate over $7 instant discount
LOYALTY IS THE TIE BREAKER

83% would choose a brand with a loyalty program over one without if all other things were equal.
PREPAID TOPS SHOPPING REWARDS

Ranking reward payment preference.

1. Prepaid that can be spent anywhere 49%
2. Gift card for select retailers 31%
3. Check 13%
4. Special savings offers with expiration 7%
PREFERENCE FOR REFUNDS AND RETURNS

66%

Prefer prepaid that can be spent anywhere over check refunds.
DRIVE SPEND BACK WITH OFFERS EMBEDDED WITH REWARD

77% would use a surprise offer that accompanies a prepaid reward

75% would use a virtual prepaid card texted to them that was activated in store.
SOCIAL INFLUENCE

Ranking most influential ways social drives purchases.

1. Friends and Family
2. Ads
3. No Influence
4. Professional Experts
5. Social Influencers
6. Savings App Posts
7. Celebrities
RESELL AND CONSIGNMENT SITES

2/3 shop reseller and consignment sites. The younger the shopper, the more likely they are to shop a reseller.

Ranking what they buy most from reseller sites.

1. Electronics
2. Collectibles
3. Gaming
4. Appliances
5. Shoes
6. Automotive
7. Designer Clothes
8. Kids Items
9. Non-designer Clothes
10. Furniture / Sports & Exercise / Music Items
SUBSCRIPTION SHOPPING

Ranking types of subscription shopping services they use.

1. Access perks and discounts 59%
2. Replenish same types of products 35%
3. Curation new items each month 20%
SUMMARY

1. Online, mobile and contactless dominate the way men are shopping, driven by a need for convenience and time.

2. Amazon is #1 for men! It is how they learn about brands, where they shop online and has the top loyalty program.

3. Price is a top purchase decision factor, which is why most men prefer to receive a rebate for better price vs. an instant discount, and demand loyalty reward programs.

4. Prepaid cards are the preferred shopping reward and refund payment method of choice, with a huge opportunity to deliver cross sell offers with prepaid delivery.

5. Delivering offers with rewards drives spend-back of promotional dollars.

6. Social media, subscription shopping and consignment reseller shopping sites are taking an increasingly large market share, as online shopping continues to expand.
daVinci’s shopping and industry studies are available at: https://www.davincipayments.com/research-studies/

About daVinci

daVinci blends art, science and a quarter-century of experience to deliver greater value in payments for all stakeholders. Payment solutions include virtual and physical prepaid and push pay issued instantly and packed with choice, flexibility and branding for companies to pay and engage consumers, employees, contractors, channel partners and businesses like never before.

daVinci is leading the payments movement to greater value.
JOIN THE MOVEMENT™

Learn more about our solutions including classic and virtual prepaid at: https://www.davincipayments.com/solutions/

To contact daVinci for further information go: https://www.davincipayments.com/contact-us/