
A Prime View: Amazon's CPG Share Growth

June 2022 Update

A SINGLE DATA SOURCE. INFINITE INSIGHTS.

Methodology

Amazon's CPG Share Growth

- **Source:** Numerator TruView
Built off the 1M+ household Numerator Measurement Panel, delivering omnichannel market share measurement with consumer context
- **Timeframe:** 01/01/2019 – 06/12/2022
Yearly and monthly views, with daily breakouts for Prime Days 2019, 2020, and 2021
- **Scope:** Total Omnichannel market views, in-store and online.
Additional breakouts for Amazon, Walmart, Target and Costco, plus their associated .com's
- **Sectors:** Grocery, Household, Health & Beauty, Pet and Baby

Amazon CPG Share

- Amazon's share of CPG sales has grown from **3.2% in January 2019 to 4.7%** (1.5x) in January 2021
- Amazon holds roughly **one-fifth of market share** for Health & Beauty and Baby sectors

Prime Day Impacts

- Amazon sees a **4-5x boost** in CPG share on Prime Day
- This share is primarily **sourced from smaller retailers**. Other major .com's experience a boost as well
- The increase **extends beyond Prime Day** and affects the month as a whole

View Across Generations

- Amazon has grown share across **all generations** of consumers except Gen Z
- Despite the slight decline in 2022, Amazon still holds the **largest share among Gen Z** consumers compared to other generations
- **Millennials & Gen Z** show the biggest share boosts on Prime Day.

Amazon's share of CPG dollars has grown roughly 1.5x in the past 3 years.

The e-tailer's CPG market share fluctuates month-to-month, with distinct boosts each year around Prime Day. These Prime Day increases give Amazon a roughly 1 share point increase the month of Prime Day vs. the month prior.

Amazon's CPG Market Share

Monthly Share of CPG Sales

Source: Numerator TruView 01/01/2019-06/12/2022, CPG Sectors (Grocery, Health & Beauty, Household, Baby & Pet)

Amazon holds one-fifth of market share in Health & Beauty and Baby.

Both sectors have grown in the past three years, though have seen a slight decline in 2021 YTD. Alternatively, while Amazon's grocery business has seen tremendous growth, the retailer still holds only 1% market share for the sector.

Amazon's CPG Market Share x Sector

Yearly Share of Sales Across Sectors

■ 2019 ■ 2020 ■ 2021 ■ 2022 YTD

Source: Numerator TruView 01/01/2019-06/12/2022, CPG Sectors (Grocery, Health & Beauty, Household, Baby & Pet)

Amazon's CPG share has grown across all generations except Gen Z.

While Amazon has seen significant share growth with Gen X and Boomer+ shoppers, they've seen a declining share among Gen Z shoppers. Despite this slight decline in 2022 YTD, Amazon still holds the largest share among these Gen Z consumers.

Amazon's CPG Market Share x Generation

Yearly Share of Sales Across Sectors

■ 2019 ■ 2020 ■ 2021 ■ 2022 YTD

Source: Numerator TruView 01/01/2019-06/12/2022, CPG Sectors (Grocery, Health & Beauty, Household, Baby & Pet)

Amazon's CPG share skyrockets 4-5x on Prime Day every year.

While the entire month containing Prime Day sees a modest share boost vs. the month prior, Amazon's day-of share on Prime Day is 4-5x higher than its usual range. Day-of share grew from 16.2% on Prime Day 2019 to 18.3% in 2020 and 19.1% in 2021.

Amazon's CPG Market Share x Sector

Yearly Share of Sales Across Sectors

■ Month before ■ Month of ■ Prime Day

Source: Numerator TruView, CPG Sectors (Grocery, Health & Beauty, Household, Baby & Pet)
Prime Day 2019: 7/15/19 – 7/16/19 | Prime Day 2020: 10/13/20 – 10/14/20 | Prime Day 2021: 6/21/21 – 6/22/21

This Prime Day share boost is primarily pulled from smaller retailers.

Major retailers see share decreases at their in-store locations, while their online outlets experience slight share boosts, as consumers browse the web for additional deals. The largest share decline comes from smaller retailers and varies by category.

CPG Share Change on Prime Day

Share change on Prime Day vs. Month Prior, shown in percentage points

	Online				In-Store				Online + In-Store
	Amazon.com	Walmart.com	Target.com	Costco.com	Walmart	Target	Costco	Kroger	All Other
Prime Day 2019	+12.8 pts	-0.3 pts	--	--	-2.0 pts	-0.2 pts	-0.8 pts	-1.1 pts	-8.5 pts
Prime Day 2020	+13.6 pts	+0.1 pts	+0.4 pts	+0.1 pts	-1.9 pts	-0.6 pts	-1.2 pts	-1.0 pts	-9.4 pts
Prime Day 2021	+14.4 pts	-0.1 pts	+0.8 pts	--	-2.1 pts	--	-1.2 pts	-1.4 pts	-10.5 pts

...and this shift affects the entire month of Prime Day, not just day-of.

Amazon's share the month of Prime Day grows 0.8 – 1.0 percentage points. Walmart was able to capture in-store and online share increases in October 2020, despite losing share on Prime Day itself, while Target in-store saw slight increases as well.

CPG Share Change Month of Prime Day

Share change month of Prime Day vs. Month Prior, shown in percentage points

	Online				In-Store				Online + In-Store
	Amazon.com	Walmart.com	Target.com	Costco.com	Walmart	Target	Costco	Kroger	All Other
July 2019	+0.8 pts	-0.1 pts	--	--	-0.1 pts	+0.1 pts	-0.2 pts	-0.2 pts	-0.3 pts
October 2020	+0.8 pts	+0.2 pts	--	--	+0.6 pts	--	-0.1 pts	+0.2 pts	-1.6 pts
June 2021	+1.0 pts	--	--	--	-0.2 pts	+0.1 pts	+0.2 pts	-0.2 pts	-1.0 pts

Source: Numerator TruView, CPG Sectors (Grocery, Health & Beauty, Household, Baby & Pet)
July 2019 vs. June 2019, October 2020 vs. September 2020, June 2021 vs. June 2020

Amazon pulls significant Baby & Household sector share from Walmart.

Amazon's Prime Day share increases come from different retailers based on sector. While Grocery sees minimal impact, Health & Beauty and Household products see more dramatic increases and pull share most heavily from Walmart.

2021 CPG Share Change Month of Prime Day x Sector

Share change month of Prime Day vs. Month Prior, shown in percentage points

	Online				In-Store				Online + In-Store
	Amazon.com	Walmart.com	Target.com	Costco.com	Walmart	Target	Costco	Kroger	All Other
Baby	+3.7 pts	-0.2 pts	--	-0.4 pts	-1.7 pts	+0.6 pts	+0.3 pts	-0.1 pts	-2.2 pts
Health & Beauty	+2.0 pts	-0.1 pts	--	--	-0.8 pts	-0.1 pts	+0.5 pts	-0.1 pts	-1.3 pts
Household	+3.8 pts	--	--	--	-1.4 pts	+0.3 pts	-0.1 pts	-0.1 pts	-2.5 pts
Pet	+1.9 pts	+0.1 pts	--	--	-0.3 pts	+0.1 pts	+0.3 pts	-0.1 pts	-1.9 pts
Grocery	+0.2 pts	+0.1 pts	--	--	--	+0.1 pts	+0.1 pts	-0.2 pts	-0.3 pts

Source: Numerator TruView June 2021 vs. June 2020, CPG Sectors (Grocery, Health & Beauty, Household, Baby & Pet)

Younger generations show the largest Amazon share boost on Prime Day.

All generations see a boost in Amazon share surrounding Prime Day, but Millennials & Gen Z most significantly so. Early indications in May & June 2022 show declining share among Gen Z, dropping below both Millennials and Gen X consumers.

Amazon's CPG Market Share

Monthly Share of CPG Sales

Source: Numerator TruView 01/01/2019-06/12/2022, CPG Sectors (Grocery, Health & Beauty, Household, Baby & Pet)

Want to know more?

Reach out at hello@numerator.com

www.numerator.com