

The rise of subscription boxes
and the consumers behind them

John Fetto, Senior Analyst, Hitwise

1

Methodology

2

Industry trends

3

Audience profiles

4

Traffic sources

5

Wrap-up

1

Methodology

Unique data and consumer insights

Powerful combination of scale, depth and quality

Hitwise subscription box industry

267 leading sites

ipsy

LE TOTE

BIRCHBOX

SOCKFANCY

CAUSEBOX

DOLLAR SHAVE CLUB

KNITCRATE

pupjoy

2

Industry trends

US subscription box industry

Monthly visits

Surpassed 40 million visits in January and March

831%
increase
since 2014

Top subscription sites

Number of visits in April 2017

Subscription Box vs Traditional Retail match up

Top subscription sites now on par with major brands (in visits)

ipsy = **J.CREW**

 **Blue
Apron** =

see see
ANTHROPOLOGIE
see see

DOLLAR SHAVE CLUB =

Category breakdown

Share of subscription box sites visits, April 2017

Category breakdown

Monthly visits by sub-category and three year change

Category breakdown

Monthly visit share by sub-category and 3 year change

Beauty box sites

Top beauty/grooming sites, April 2017

Food box sites

Top food sites, April 2017

Apparel box sites

Top apparel/accessories sites, April 2017

Lifestyle box sites

Top lifestyle sites, April 2017

Kids box sites

Top kids sites, April 2017

Pet box sites

Top pet sites, April 2017

Overlap analysis

Where are the biggest cross-sell opportunities?

3

Audience profiles

Who are America's 5.7 MM subscription box shoppers?

Audience profile: Demographics

Who are America's 5.7 MM subscription box shoppers?

Audience profile: Mindset

Who are America's 5.7 MM subscription box shoppers?

Where else do they shop?

SEPHORA

kate spade

WILLIAMS-SONOMA

The Land of Nod

NORDSTROM

Who are Loot Crate's visitors

Cut from a different cloth

LOOTCRATE

Millennial/ Gen Z
(148 index)

Male
(index 110)

Never married
(index 142)

"Video games are my main source of entertainment"
(index 212)

"I often click on links shared in social media"
(index 142)

"I often eat frozen dinners"
(index 135)

"I am usually the first to..."
(index 85-95)

GameStop
TRUNK CLUB

Blue Apron vs Hello Fresh

“Recipe” search “cookoff”

Vegetarian (+25%)

Paleo (+144%)

Instant Pot (+91%)

Prime Rib (+137%)

Curry (+42%)

Rhubarb (+22%)

Ipsy vs Birchbox

Search comparison

ipsy

EM cosmetics (+117%)

Maracuja oil (+61%)

Benefit cosmetics (+56%)

BIRCHBOX◆™

Aveda (+229%)

hyaluronic acid (+364%)

MAC cosmetics (+92%)

How to cancel ipsy (+193%)

Traffic sources

Traffic drivers: Social

Subscription boxes rely much more heavily on social

Traffic drivers: Social

Pinterest is responsible more nearly 3X the share of traffic to sub-box sites

Instagram

+119%

LinkedIn

+120%

facebook

+124%

Pinterest

+290%

Traffic drivers: Social

Pinterest is responsible more nearly 3X the share of traffic to sub-box sites

A screenshot of a Pinterest profile for Dia & Co. The profile header includes a share icon, a flag icon, and a red 'Follow' button. The name 'Dia&Co.' is displayed in a large, bold font. To the right, the profile statistics show 22,016 Followers and 908 Following. Below the name, the website 'www.dia.com' is listed, followed by a description: 'Curated shopping delivered to your doorstep. Keep what fits, return what doesn't. Only pay for what you love! Exclusively in sizes 14+'. A circular profile picture contains the text 'Dia & Co' in a cursive font. At the bottom, there are three image thumbnails: a woman in a light blue button-down shirt, a woman in a grey jacket over a striped shirt and dark pants, and a woman in a black polka-dot top and red pants.

Traffic drivers: Email

Email drives double share of traffic to subscription box sites

Traffic drivers: Affiliates

Sub-box sites get about the same share of traffic from affiliates

Traffic drivers: Affiliates

My Subscription Addiction drives about 1/3 of affiliate traffic

Traffic drivers: Search

Search still the biggest driver of traffic but less than retail in general

Traffic drivers: Search

1 in every 52 searches to sub-box sites include the word “review” or “best”

“Best meal delivery service”

Traffic drivers: Search

1 in every 266 searches to sub-box sites include the word “cancel”

Mobile share of visits

Subscription boxes are ahead of the curve in the shift to mobile

Wrap up

5 Key takeaways

1. Personalization is key. Don't be afraid to ask for info to help you deliver a more curated experience.
2. Keep things fresh, but offer replenishment sales and "fan favorites."
3. Know your audience. Find a niche, but don't get stuck in it so that you can't grow.
4. Make social central to sharing your message. Make it easy for your customers to spread your word.
5. Think mobile first.

Thank you!

John Fetto
jfetto@hitwise.com

www.hitwise.com