

The Kijiji Home Sweet Home Report

A Summer Like No Other: The Kijiji Home Sweet Home Report

As we look ahead to a second summer of Canadians living, working, exercising, celebrating milestones - and even vacationing - from home, Kijiji conducted a nationwide survey to create **The Kijiji Home Sweet Home Report**, which explores Canadians' purchasing habits since the start of the pandemic and for the coming season.

As Canada's destination to buy and sell, Kijiji continues to connect Canadians who wish to shop, declutter, trade, and connect with their community. As Canadians plan their summer, they are looking for deals on Kijiji to make their homes even sweeter as well as selling their unused items on Kijiji to make money from home.

The Kijiji Home Sweet Home Report looks at how Canadian shopper behaviour has changed since the start of the pandemic, and how this summer is shaping up for Canadians and their homes.

Survey Methodology:

From March 25th to March 26th 2021 an online survey of 1,507 randomly selected Canadian adults who are Maru Voice Canada panelists was executed by Maru/Blue. For comparison purposes, a probability sample of this size has an estimated margin of error (which measures sampling variability) of +/- 2.5%, 19 times out of 20. The results have been weighted by education, age, gender and region (and in Quebec, language) to match the population, according to Census data. This is to ensure the sample is representative of the entire adult population of Canada. Discrepancies in or between totals are due to rounding.

23
percent

Canadians said they have bought items for their homes since the start of the pandemic than they typically would have done before the pandemic.

Why?

60%

said they are spending more time at home, so it's more important that they like how it looks

28%

said they are spending more time at home, so they wanted to improve their outdoor space

25%

said they have more time to take on home renovation projects

25%

are prioritizing home items over delivery/take-out/dining out

22%

are prioritizing home items over Domestic travel/vacation savings

22%

are prioritizing home items over Fashion (including clothing, shoes, accessories)

18%

are prioritizing home items over Artisanal/specialty foods

18%

are prioritizing home items over Grooming (including makeup, cosmetics, hair products)

Even millennials - known for spending big on brunch - are shifting their focus, with **(37 percent)** prioritizing home items over dining out.

Canadian Purchasing Habits Since the Start of the Pandemic

Canadian Purchasing Plans for this Summer

National: Selling

18

percent

Canadians have sold more items via the second-hand economy marketplace since the start of the pandemic than they typically would have done before the pandemic

Why?

72%
to declutter

51%
to make some money (by selling unused items)

11%
to make space for a gym

1 in 3

Canadians

are planning to use the second-hand economy marketplace to sell unused items and make some extra money ahead of this summer

On average Canadians expect to save roughly **\$185** per month by selling their items and no longer storing them in a unit this spring/summer

Alberta: Buying

19

percent

said they have bought items for their homes since the start of the pandemic than they typically would have done before the pandemic.

Why?

45%

said they are spending more time at home, so it's more important that they like how it looks

48%

said they are spending more time at home, so they wanted to improve their outdoor space

30%

said they have more time to take on home renovation projects

26%

are prioritizing home items over Delivery/take-out /dining out

25%

are prioritizing home items over Domestic travel/vacation savings

22%

are prioritizing home items over Fashion (including clothing, shoes, accessories)

17%

are prioritizing home items over Artisanal/specialty foods

21%

are prioritizing home items over Grooming (including makeup, cosmetics, hair products)

Alberta Purchasing Habits Since the Start of the Pandemic

Alberta Purchasing Plans for Summer

Alberta: Selling

20
percent

have sold more items via the second hand economy/marketplace since the start of the pandemic than they typically would have done before the pandemic

Why?

85%
to declutter

58%
to make some money (by selling unused items)

13%
to donate to charity

35%

are planning to use the second hand economy/marketplace to sell unused items and make some extra money ahead of this summer

On average Albertans expect to save roughly **\$146** per month by selling their items and no longer storing them in a unit this spring/summer