

CanaCode Lifestyles

Canada's Most Comprehensive Customer Segmentation Solution

REAL PEOPLE | REAL DATA | REAL INSIGHTS

T. 416.587.9139

W. [PolarisIntelligence.com](https://www.PolarisIntelligence.com)

E. info@PolarisIntelligence.com

Get a 360-Degree View of Your Customers

CanaCode Lifestyles is a groundbreaking customer segmentation solution developed by Canada's leading data scientists, mathematicians, statisticians at Manifold Data Mining Inc.

CanaCode offers an unparalleled data fusion of demographic, household spending, consumer lifestyle, attitude and behavioural databases, empowering marketers with a 360-degree view of their target market's choices, preferences and shopping patterns.

Use CanaCode Lifestyles to Power Your Marketing Decisions

- ✓ Attract new and powerful niche segments
 - ✓ Position your retail outlets in the right locations
 - ✓ Analyze trade areas and plan for future expansions with confidence
 - ✓ Improve customer engagement and loyalty
 - ✓ Understand media preferences and send the right message to the right customers at the right time
 - ✓ Improve retention with personalized communications and offers
 - ✓ Make smart marketing investment decisions
 - ✓ Identify your ideal customers and learn where to prospect for them
 - ✓ Drive higher return on marketing spend
 - ✓ Conduct market analysis to support important investment or divestment decisions
-

Cluster

A

Affluents

3.21% of Canadian households

AGE

50-54

VEHICLE

Mercedes GLE Hybrid, own 3+ cars

FAVOURITE COFFEE SHOP

Starbucks, Timothy's

FAVOURITE SOCIAL MEDIA

Linkedin, Twitter, Google+
*Besides Facebook

ACTIVE IN: Golf, skiing, film festival

SPEND MONEY ON: Mountain Equipment Co-op, Footlocker, fine foods/butchers

PSYCHOGRAPHICS/HEALTH CONCERNS: Weight control, nutritional content

INVEST WITH: Trust Co, Broker

Cluster

B

Elite Professionals

6.55% of Canadian households

AGE

45-49

VEHICLE

Volkswagen
Tiguan, BMW X5

FAVOURITE
COFFEE SHOP

Second Cup, Starbucks

FAVOURITE SOCIAL MEDIA

Linkedin, Twitter, Instagram
*Besides Facebook

ACTIVE IN: Aerobics, yoga,
curling, skiing

SPEND MONEY ON: The Bay,
Costco, Lululemon Athletica, Golf
Town

PSYCHOGRAPHICS/HEALTH CONCERNS:
Nutritional content, relaxed social life,
entertainment

INVEST WITH: Trust Co, Broker

Cluster

Ethnic Cruisers

3.96% of Canadian households

AVERAGE
HH INCOME

\$ 123 K

Average Home Value

\$ 1,232,498

AGE

40-44

VEHICLE

BMW, Honda
Accord Hybrid,
Lexus RX 350

FAVOURITE
COFFEE SHOP

Coffee Time

FAVOURITE SOCIAL MEDIA

Instagram, Tumblr, Twitter
*Besides Facebook

ACTIVE IN: Basketball,
snowboarding, theme/water park,
soccer

SPEND MONEY ON: Car stereo,
Petro Points, Shoppers Optimum

PSYCHOGRAPHICS/HEALTH CONCERNS:
Weight conscious

INVEST WITH: Banks, Discount Broker

Cluster

D Nest Builders

5.79% of Canadian households

AVERAGE
HH INCOME
\$ 114 K
Average Home Value
\$ 623,660

AGE
45-54

 VEHICLE
Own 3+ cars,
Toyota, Ford,
Honda

 **FAVOURITE
COFFEE SHOP**
Great Canadian Bagel,
Tim Hortons

FAVOURITE SOCIAL MEDIA
Twitter, Instagram, Pinterest
*Besides Facebook

ACTIVE IN: Skateboarding,
basketball, camping, adventure
sports

SPEND MONEY ON: Play it Again
Sports, Golf Town, The Running
Room, Safeway

PSYCHOGRAPHICS/HEALTH CONCERNS:
Healthy food, like to try new places to eat

INVEST WITH: Trust Co, Financial
Planner

Cluster

Buy Me a New Home

11.32% of Canadian households

AGE
35-44

 VEHICLE
Toyota, Honda,
Ford, Chevrolet

 FAVOURITE
COFFEE SHOP
Great Canadian Bagel,
Dunkin' Donuts

FAVOURITE SOCIAL MEDIA
Instagram, LinkedIn, Tumblr
*Besides Facebook

ACTIVE IN: Soccer, snowboarding,
downhill skiing, camping, hockey

PSYCHOGRAPHICS/HEALTH CONCERNS: Brand
conscious, low calorie food, balancing work and
life

SPEND MONEY ON: Athletes World,
Sporting Life, Costco, online
shopping

INVEST WITH: Financial Planner,
Discount Broker

Cluster

Empty Nesters

5.65% of Canadian households

AVERAGE
HH INCOME

\$ 92 K

Average Home Value

\$ 586,297

AGE

55-69

VEHICLE

Toyota, Honda,
Ford, Chevrolet

FAVOURITE
COFFEE SHOP

Timothy's, Tim Hortons

FAVOURITE SOCIAL MEDIA

Pinterest, Tumblr,
Internet dating sites/apps

ACTIVE IN: Curling, power boating,
golfing, gardening,
arts/crafts/sewing/knitting

SPEND MONEY ON: Walmart, Foot
Locker, Costco, M&M Meat Shops

PSYCHOGRAPHICS/HEALTH CONCERNS:

Nutritional content, relaxed social life, less
entertainment

INVEST WITH: Trust Co, Broker,
Insurance Co

Cluster

Up the Ladder

16.62% of Canadian households

AVERAGE
HH INCOME

\$ 90K

Average Home Value

\$ 502,163

AGE

35-44

VEHICLE

Toyota, Ford,
Chevrolet

FAVOURITE
COFFEE SHOP

Tim Hortons, David's Tea

FAVOURITE SOCIAL MEDIA

Internet dating sites/apps, Google+
*Besides Facebook

ACTIVE IN: Snowboarding,
ATV/snowmobiling, fishing/hunting,
baseball/softball, camping, playing video
games

SPEND MONEY ON: Sporting Life,
Costco, The Running Room, Provigo,
Metro, online shopping

PSYCHOGRAPHICS/HEALTH CONCERNS:

Busy social life and entertainment, friends'
opinion is important

INVEST WITH: Mutual Fund, Credit
Union

Cluster

H High Trades

6.98% of Canadian households

AVERAGE
HH INCOME

\$ 82 K

Average Home Value

\$ 586,858

AGE

30-39

VEHICLE

Toyota, Ford,
Chevrolet, Honda,
Hyundai

FAVOURITE
COFFEE SHOP

Independent coffee shops,
Country Style

FAVOURITE SOCIAL MEDIA

Google+, Twitter, LinkedIn

ACTIVE IN: Adventure sports, inline
skating, ATV/snowmobiling,
baseball/softball

SPEND MONEY ON: Athletes World,
Lululemon Athletica, Safeway, No Frills

PSYCHOGRAPHICS/HEALTH CONCERNS:
More vegetables, entertainment, concern
about online security

INVEST WITH: Credit Union,
Insurance Co

Cluster

Urban Life in Small Towns.

4.09% of Canadian households

AVERAGE
HH INCOME

\$ 87 K

Average Home Value

\$ 438,285

AGE

55-59

VEHICLE

Ford, Chevrolet,
Toyota, Dodge,
Honda, own 3+ cars,
like SUVs
& Pick-up trucks

FAVOURITE
COFFEE SHOP

Great Canadian Bagel, Tim
Hortons

FAVOURITE SOCIAL MEDIA

Pinterest, Twitter, Google+

ACTIVE IN: ATV/snowmobiling, power
boating, fishing/hunting, camping,
curling

SPEND MONEY ON: Walmart, Play it
Again Sports, Co-op, No Frills

PSYCHOGRAPHICS/HEALTH CONCERNS: Buy
on impulse, entertaining more at home,
busy social life

INVEST WITH: Mutual Fund, Credit
Union

Cluster

Joyful Country

3.68% of Canadian households

AVERAGE
HH INCOME

\$ 82 K

Average Home Value

\$ 366,784

AGE

55-64

VEHICLE

Chevrolet, Ford,
Toyota, Dodge,
Hyundai, own
3+ cars, like SUVs
& Pick-up trucks

FAVOURITE
COFFEE SHOP

Great Canadian Bagel, Dunkin'
Donuts

FAVOURITE SOCIAL MEDIA

Pinterest, Internet dating
sites/apps, Google+

ACTIVE IN: ATV/snowmobiling, fishing,
hunting, hockey, cross country skiing

SPEND MONEY ON: Costco, online
shopping, No Frills, MAXI,
IGA/Foodland

PSYCHOGRAPHICS/HEALTH CONCERNS: Like
to cook, buy high-tech gadgets, less social
life

INVEST WITH: Credit Union

Cluster

K

Rural Handymen

3.64% of Canadian households

AVERAGE
HH INCOME

\$ 75 K

Average Home Value

\$ 282,100

AGE

55-64

VEHICLE

Chevrolet, Ford,
Toyota, Dodge,
Hyundai, own
3+ cars, like SUVs
& Pick-up trucks

FAVOURITE
COFFEE SHOP

Tim Hortons, Independent
Coffee Shops

FAVOURITE SOCIAL MEDIA

Google+, Internet dating
sites/apps, Pinterest

ACTIVE IN: ATV/snowmobiling,
fishing/hunting, camping

SPEND MONEY ON: Costco, Sporting
Life, online shopping, Co-op,
IGA/Foodland

PSYCHOGRAPHICS/ HEALTH CONCERNS:

Busy social life, try to balance work and life,
concern about retirement

INVEST WITH: Credit Union

Cluster

Comfortable Apartment Dwellers

11.24% of Canadian households

AVERAGE
HH INCOME

\$ 55K

Average Home Value

\$ 358,503

AGE

25-34

VEHICLE

Toyota, Honda,
Ford, no car or
just 1 car

FAVOURITE
COFFEE SHOP

Dunkin' Donuts, David's Tea

FAVOURITE SOCIAL MEDIA

Internet dating sites/apps,
Google+

*Besides Facebook

ACTIVE IN: Bowling, inline skating,
marathon or similar event, playing video
games

SPEND MONEY ON: Sporting Life,
Lululemon Athletica, Walmart, Provigo,
Metro

PSYCHOGRAPHICS/HEALTH CONCERNS:
Vegetables and light foods, fashion and
new place to eat, value personal
appearance

INVEST WITH: Trust Co & Insurance
Co

Cluster

Singles

5.18% of Canadian households

AVERAGE
HH INCOME

\$ 75K

Average Home Value

\$ 370,842

AGE

65+

VEHICLE

Toyota, Ford,
Honda

FAVOURITE
COFFEE SHOP

Great Canadian Bagel,
Dunkin' Donuts

FAVOURITE SOCIAL MEDIA

Internet dating sites/apps,
Google+

*Besides Facebook

ACTIVE IN: Hiking/backpacking, cross
country skiing, jogging

SPEND MONEY ON: Sporting Life, online
shopping, Provigo, IGA/Foodland

PSYCHOGRAPHICS/HEALTH CONCERNS:
Low calorie food, try new products, lead
busy social life

INVEST WITH: Credit Union,
Insurance Co

Cluster

N

The New Canadians

3.19% of Canadian households

AVERAGE
HH INCOME

\$ 72K

Average Home Value

\$ 469,406

AGE

25-44

VEHICLE

Toyota, Ford,
Chevrolet, Honda,
no car or just 1 old
compact car

FAVOURITE
COFFEE SHOP

Dunkin' Donuts and Tim
Hortons

FAVOURITE SOCIAL MEDIA

Internet dating sites/apps,
Tumblr, Instagram

ACTIVE IN: Skateboarding, billiards/pool,
fishing/hunting

PSYCHOGRAPHICS/HEALTH CONCERNS:

Healthy food, like to try new places to
eat, entertain at home

SPEND MONEY ON: Champs,
independent athletic wear stores,
Walmart, Safeway, independent grocery
stores

INVEST WITH: Little investment

Cluster

0 Renters

3.39% of Canadian households

AVERAGE
HH INCOME

\$ 51K

Average Home Value

\$ 366,498

AGE

25-44

VEHICLE

Toyota, Honda
Ford, Chevrolet,
no car or just 1
compact car

FAVOURITE
COFFEE SHOP

Dunkin' Donuts, David's Tea

FAVOURITE SOCIAL MEDIA

Internet dating sites/apps,
Twitter

*Besides Facebook

ACTIVE IN: Inline skating, snowboarding,
canoeing/kayaking and baseball/softball

PSYCHOGRAPHICS/HEALTH CONCERNS:

Weight control and vegetarianism, try
new places to eat, lead busy social life

SPEND MONEY ON: Champs, Walmart,
Provigo, No Frills, MAXI

INVEST WITH: Little investment

Cluster

One Parent Families

2.11% of Canadian households

AVERAGE
HH INCOME

\$ 62K

Average Home Value

\$ 373,796

AGE

25-34

VEHICLE

Toyota, Ford,
Chevrolet, Honda,
no car or just 1
compact car

FAVOURITE
COFFEE SHOP

Dunkin' Donuts, Tim
Hortons

FAVOURITE SOCIAL MEDIA

Google+, Twitter
*Besides Facebook

ACTIVE IN: Inline skating, billiards/pool
and baseball/softball

SPEND MONEY ON: Sporting Life,
Champs, Provigo, Walmart, drug stores

PSYCHOGRAPHICS/HEALTH CONCERNS: Would
like to eat healthy food, try new products,
spend more than should, concerned about
retirement, lead busy social life, dress smartly

INVEST WITH: Credit Union, Insurance Co

Cluster

Thrifty

3.49 % of Canadian households

AVERAGE
HH INCOME

\$ 36K

Average Home Value

\$ 312,204

AGE

**25-34
and 65+**

VEHICLE

Toyota, Ford,
Chevrolet,
Hyundai, no car or
just 1 compact car

FAVOURITE
COFFEE SHOP

David's Tea, Country Style

FAVOURITE SOCIAL MEDIA

Twitter, Tumblr

*Besides Facebook

ACTIVE IN: Billiards/pool, football and
basketball

SPEND MONEY ON: Sporting Life,
Walmart, No Frills, independent grocery
stores

PSYCHOGRAPHICS/HEALTH CONCERNS: Would
like to eat healthy food, try new products,
spend more than should, concerned about
retirement, entertain more at home, difficulty
balancing work and life

INVEST WITH: Credit Union

Cluster

Business

3.49 % of Canadian households

Pure business or commercial postal codes without residents or new postal codes without data.

Thank you

CanaCode Lifestyles are available as flat file data or through our easy-to-use online solution. For more information on the 18 Canacode Lifestyles and 110 Niches visit us at:

PolarisIntelligence.com/canacode

Contact

T. 416.587.9139

W. PolarisIntelligence.com

E. info@PolarisIntelligence.com

