

SHOPPER EENJARIGE ZOMERBLOEIERS GAAT VOOR KLEUR

Onderzoek onder Nederlandse shoppers van eenjarige zomerbloeiers in
een tuincentrum


SHOPPER EENJARIGE ZOMERBLOEIERS GAAT VOOR KLEUR

Onderzoek onder Nederlandse shoppers van eenjarige zomerbloeiERS in
een tuincentrum

Productschap 
 Tuinbouw


Auteur **Remy Vermeire**
Functie **sen. projectleider marktonderzoek**
Telefoon **079-3470648**
e-mail **r.vermeire@tuinbouw.nl**

Productschap Tuinbouw, Postbus 280, 2700 AG Zoetermeer

Telefoon 079 – 347 07 07 email info@tuinbouw.nl internet www.tuinbouw.nl

Alle rechten voorbehouden. Niets uit deze uitgave mag vermenigvuldigd en/of openbaar gemaakt worden door middel van druk, fotokopie, microfilm of op welke wijze dan ook zonder toestemming van de uitgever of auteur.

presentatie

Inhoudsopgave

	Samenvatting	3
1.	Inleiding	4
2.	Shopperdefinitie eenjarige zomerbloeiërs	7
3.	Tuincentrum vooral voor de grote aankopen	11
4.	Shopper laat zich bij aankoop eenjarigen leiden door kleur	22
5.	Ruime, sfeervolle en inspirerende winkelindeling stimuleert aankoop	34
6.	Informatieoverload op verpakking belemmert shopper bij keuze	42
7.	Enkel communicatie op de grond en op schaphoogte wordt bewust waargenomen	47

Samenvatting

Inzichten voor groei	Aanbevelingen voor groei
<p>1. Grote aankopen van eenjarige zomerbloeiërs doen consumenten vooral in tuincentra. Tuincentra zijn een minder aantrekkelijk kanaal voor kleine aankopen eenjarigen. De afstand vormt de belangrijkste barrière, maar ook de lange doorloop in een tuincentrum zorgt ervoor dat shoppers voor kleine aankopen minder snel voor een tuincentrum kiezen.</p>	<p>Maak tuincentra gedurende de zomer extra aantrekkelijk door specifieke zomeracties: combideals met categorieën waarvoor de shopper het tuincentrum moet bezoeken of geef bij de grote aankopen in het voorjaar een kortingsbon mee voor de zomer. Verkorte routes maken het mogelijk voor de bezoeker om bij kleine aankopen sneller door het tuincentrum te navigeren en zo een 'snel bezoekje' aan het tuincentrum te kunnen brengen.</p>
<p>2. De shopper gaat meestal gericht op zoek naar eenjarige zomerbloeiërs. Binnen de categorie eenjarigen is kleur het belangrijkste navigatie- en aankoopcriterium. Soort is meestal ondergeschikt. Hoewel prijs altijd een rol speelt, blijkt dit voor de shopper een minder belangrijk aankoopcriterium. Shoppers zijn wel ontvankelijk voor aanbiedingen.</p>	<p>Maak op de winkelvloer duidelijk onderscheid tussen het aanbod eenjarige en meerjarige perkplanten en deel de schappen in op kleur en vervolgens op soort om het aankoopproces te vergemakkelijken. Ter overweging: maak een top meest verkochte zomerbloeiërs en plaats deze in schappen verspreid door de winkel. In deze schappen staan alle kleuren van het desbetreffende soort bij elkaar. Vergroot de omzet door meerkortingen in plaats van prijskortingen.</p>

Samenvatting

Inzichten voor groei	Aanbevelingen voor groei
<p>3. Ruime, sfeervolle en inspirerende winkelinrichting stimuleert aankoop zomerbloeiërs. Shoppers willen overzicht om zich optimaal te oriënteren en willen zich gemakkelijk door de winkel kunnen bewegen met hun winkelwagen. Shopper is op zoek naar ideeën om de tuin nog creatiever, mooier in te richten dan vorig jaar.</p>	<p>Zorg ervoor dat het zicht van de shopper niet wordt belemmerd door hoge schappen of andere obstakels en zorg voor brede paden. Bied inspiratie door het plaatsen van voorbeeldtuinen (à la IKEA). Hierin met name verschillende soorten tonen in plaats van verschillende kleuren .</p>
<p>4. Het gebrek aan uniformiteit in de productinformatie belemmert de shopper in zijn keuzeproses. De informatiebehoefte van de shopper zijn beperkt maar wel essentieel. De shopper wil snel inzicht in de basisinformatie levensduur, standplaats en prijs en deze op een uniforme wijze gepresenteerd krijgen.</p>	<p>Zorg voor uniforme informatievoorziening die vastzit aan de (verpakking) zomerbloeiër met daarop de basisinformatie: levensduur, standplaats en prijs. Indien gebonden aan etikettering leveranciers, kunnen uniforme, herkenbare stickers van het tuincentrum zelf met de kerninformatie een optie zijn.</p>

Samenvatting

Inzichten voor groei	Aanbevelingen voor groei
<p>5. Enkel in-store communicatie tussen vloer- en schaphoogte wordt bewust waargenomen. Sfeerbeelden hoog aan de wand worden niet bewust waargenomen, maar dragen wel bij aan algehele sfeerbeleving.</p>	<p>Communiceer tussen vloer- en schaphoogte. Benut loze ruimte in de lucht voor het creëren van sfeer.</p>

1 Inleiding

Waarom shopperonderzoek

Het tuincentrum is voor de aankoop van eenjarige zomerbloeiers (perkplanten) een belangrijk aankoopkanaal. In 2011 had het tuincentrum een marktaandeel van circa 50% in de bestedingen aan eenjarige zomerbloeiers. Consumenten kopen eenjarige zomerbloeiers bij het tuincentrum vooral vanwege de grote keus en de vrijheid die men heeft om een keuze te maken. We willen graag de shopper van eenjarige zomerbloeiers, specifiek in het tuincentrum, beter leren kennen. Wat gebeurt er daadwerkelijk op de winkelvloer. Daarbij is de uitdaging om steeds meer te ontrafelen wat er in het hoofd van de shopper (de black box) gebeurt tijdens het koopproces. Wat ziet de shopper (niet), wat ervaart de shopper (niet), wat triggert de shopper, wat stimuleert de shopper of wat houdt de shopper juist tegen op de tuinplantenafdeling van een tuincentrum.

Doel van het onderzoek

Doel van het onderzoek is meer inzicht te krijgen in de factoren die een rol spelen bij en tijdens het kopen van eenjarige zomerbloeiers door Nederlandse shoppers in een tuincentrum:

- Achterhalen van factoren (triggers en barrières) die de koopbeslissing op de winkelvloer van de tuinafdeling beïnvloeden.
- Inzicht krijgen in de effecten van instore media op het shoppergedrag

Methode van onderzoek

In het aankoopproces kunnen we drie fases onderscheiden:

Dit onderzoek concentreert zich op wat er op de tuinplantenafdeling in het tuincentrum allemaal met de shopper gebeurt. Hiervoor zijn twee verschillende onderzoeksmethodieken ingezet:

1. VOOR BEZOEK
TUINCENTRUM

2. IN HET
TUINCENTRUM

3. NA BEZOEK
TUINCENTRUM

Verdiepende interviews gecombineerd met camerabril

15 potentiële kopers van eenjarige zomerbloeiërs hebben met een camerabril op één of meerdere planten gekocht. Door de camera wordt vastgelegd waar de shopper naar kijkt, hoe zijn shopping trip verloopt etc. Na de shopping trip zijn de shoppers uitgebreid geïnterviewd waarbij men geconfronteerd is met de beelden van zijn eigen aankoopgedrag. Dit geeft meer inzicht in de bewuste en onbewuste factoren die een (positieve of negatieve) rol spelen tijdens het koopproces. De 15 diepte-interviews zijn gehouden in 3 verschillende tuincentra.


Exit interviews

Exit interviews zijn ingezet om meer inzicht te krijgen in de conversietrechter bij het kopen van eenjarige zomerbloeiërs in een tuincentrum. Bepaald wordt hoeveel van de potentiële kopers daadwerkelijk tot een aankoop zijn over gegaan en of deze aankoop ook aansluit bij hun initiële plan met betrekking tot soort en te bestede bedrag.

In totaal zijn 225 exit interviews gehouden eveneens verdeeld over de 3 tuincentra. Aan het onderzoek hebben zowel mannen als vrouwen deelgenomen in de leeftijd van 18 t/m 65 jaar.


Leeswijzer

In de volgende hoofdstukken worden de onderzoeksresultaten weergegeven zoals het onderzoeksbureau deze heeft gerapporteerd. Elk hoofdstuk begint met de belangrijkste conclusies (key insights) die daarna worden toegelicht.

2 Shopperdefinitie eenjarige zomerbloeiërs


Eenjarige zomerbloeiers: tijdelijk, kleurrijk en praktisch

Eenjarige zomerbloeiers definieert de shopper als volgt:

- **Een korte levensduur:** de levensduur bestrijkt één zomer
- **Kleur en fleur:** zomerbloeiers brengen kleur en vergroten de esthetische waarde van tuin, balkon of terras
- **Praktisch:** direct resultaat en weinig verzorging

Gevraagd naar de definitie van eenjarige zomerbloeiers valt op dat shoppers geen voorbeelden noemen van soorten zomerbloeiers. Ook weten respondenten vaak niet welk soort zomerbloeiers zij in de tuin hebben staan. De naam van het soort zomerbloeier blijkt voor veel shoppers nauwelijks relevant.

“Dat ze de hele zomer bloeien en dat je ze in mei/april in een pot zet en dat ze dan tot eind augustus kleur geven.”

“Ze gaan maar een jaar mee.”

“Dat ze het volgende jaar weg zijn.”

“Dingetjes als madeliefjes en viooltjes. Dat zijn volgens mij ook standaardbloemen die mensen in het voorjaar kopen en die dan halverwege de zomer al een beetje verlept zijn. Maar dat maakt niet uit, dan koop je weer wat nieuws.”


3 Tuincentrum vooral voor de grote aankopen


Key Insights (1)

Inzichten voor groei

- 1. Grote aankopen doet men in het tuincentrum. Grote aankoop eenjarige zomerbloeiërs doet men vooral in het voorjaar.**
- 2. Voor kleinere aankopen in de zomer (aanvullen lege plekken) is het gemak van de nabijheid van andere kanalen een barrière om het tuincentrum te bezoeken voor de aankoop eenjarige zomerbloeiërs. Daarnaast zien shoppers een bezoek aan een tuincentrum voor een kleine aankoop als tijdrovend, omdat zij hiervoor een lange route door het tuincentrum moeten afleggen.**

Aanbevelingen voor groei

In het voorjaar tuincentrum aantrekkelijker maken ten opzichte van concurrerende tuincentra door middel van aanbod, sfeer en het bieden van inspiratie.

Maak tuincentrum gedurende de zomer extra aantrekkelijk door specifieke zomeracties. Gemak staat hierbij voorop. Richt acties bijvoorbeeld in op combideals met categorieën waarvoor de shopper het tuincentrum nog meer kan bezoeken. Geef bij de grote aankopen in het voorjaar een kortingsbon mee voor de zomer ook al speelt prijs een minder belangrijke rol, gevoelsmatig moet er nog iets 'op' worden gemaakt. Verkorte routes bieden een oplossing voor het gevoel van shoppers dat een bezoek aan een tuincentrum tijdrovend is. Ze maken het mogelijk voor de bezoeker om bij kleine aankopen sneller door het tuincentrum te navigeren en zo een 'snel bezoekje' aan het tuincentrum te kunnen brengen.

Key Insights (2)

Inzichten voor groei

- 3. De shopper wil zijn eigen smaak tot uiting brengen. Het tuincentrum biedt vanwege het brede aanbod meer dan de standaard zomerbloeiërs. Dit maakt het voor de shopper mogelijk een unieke en individuele tuin samen te stellen. Hier vervult het tuincentrum de emotionele behoefte van zelfexpressie.**
- 4. Personeel is een basisvoorwaarde. Indien er onvoldoende deskundig personeel aanwezig is dan leidt dat tot ontevredenheid bij de shopper. Wanneer er voldoende deskundig personeel aanwezig is dan leidt dat niet direct tot tevredenheid. De shopper ziet de aanwezigheid van deskundig personeel als vanzelfsprekend.**

Aanbevelingen voor groei

Koppel deze emotionele behoefte aan zelfexpressie en creativiteit terug in de communicatie. Benadruk dat het tuincentrum geen massa is, maar een unieke en onderscheidende tuin mogelijk maakt

Het is belangrijk om dit op orde te houden, maar hoeft geen verdere investering

Gemiddeld twee aankoopmomenten eenjarigen

- Hoewel men gemiddeld maandelijks een tuincentrum bezoekt, zijn er gedurende het jaar gemiddeld twee momenten waarop men eenjarige zomerbloeiers koopt
- In het **voorjaar**, dat is vanaf februari tot ongeveer mei
- In de **zomer**, vanaf juni tot augustus. In de zomer worden kale plekken in borders, bloempotten en hangmanden opgevuld

“Het voorjaar dus in elk geval en als het uitgebloeid is, dat is dan juli/augustus, dan koop ik er nog wat bij.”

“Dat varieert. In het voorjaar een stuk of tien, vijftien en wat uitgebloeid is, vullen we in augustus aan.”

“Elk jaar moet ik weer nieuw spul kopen om het weer gezellig te maken. Ik heb wel een aantal vaste planten. Die planten zijn erg stevig dus die gaan met mij door, maar de rest zoals bloemetjes moet ik elk jaar wel opnieuw kopen.”


Tuincentrum eerste keuze bij tuin zomerklaar maken

Voorjaar: tuin zomerklaar maken

De keuze voor het tuincentrum ligt hier volgens de respondenten voor de hand. Dit is met name vanwege de breedte van het assortiment, de sfeer en de behoefte aan inspiratie. Hier beperkt het concurrentieveld zich tot andere tuincentra.

- Het merendeel van de respondenten heeft slechts één of enkele tuincentra in de nabije omgeving. Omdat tuincentra in de regel per auto worden bezocht, is men echter bereid om verder te rijden indien men een sterke voorkeur heeft voor een specifiek tuincentrum. Om die reden kent het Umfeld van tuincentra een relatief grote geografische straal.
- Voor tuincentra die verder weg liggen van woonwijken is het van belang dat het aanbod en de sfeer van het tuincentrum heel goed zijn: dit zijn de belangrijkste redenen voor shoppers om een grotere afstand te willen afleggen.

Tuincentrum eerste keuze bij tuin zomerklaar maken

Zomer: aanvullen van lege plekken borders of bloembakken

In deze periode kunnen respondenten kiezen uit een groot aanbod aan kanalen. Indien de shopmissie slechts bestaat uit het voornemen enkele plantjes te kopen, kan de langere afstand tot een tuincentrum een beperkende factor zijn. Ook wordt de doorloop in een tuincentrum als tijdrovend gezien: men moet een heel tuincentrum door voor een paar plantjes.

“Even snel een plantje halen, is er niet bij.”

Door afstand en doorloop is men sneller geneigd te kiezen voor het gemak van one-stop shopping bij een supermarkt, bouwmarkt of gewone markt. Hier concurreren tuincentra vooral met andere kanalen.

Gedurende het seizoen: funshoppen voor tuin, balkon of huis

Voor dit doel is het tuincentrum voor consumenten een vanzelfsprekende keuze.

Locatie, aanbod en sfeer bepalen keuze aankoopkanaal

➔ Locatie, aanbod en sfeer zijn van groot belang voor de keuze van een specifiek tuincentrum, service blijkt een minder belangrijke reden.

Waarom heeft u vandaag specifiek voor dit tuincentrum gekozen?


Basis: alle respondenten, n=241

Tuincentra onderscheiden zich op aanbod en kwaliteit

→ De belangrijkste reden om naar het tuincentrum te gaan in plaats van naar andere retailers is het ruime aanbod van het tuincentrum en de goede kwaliteit.

Waarom in dit tuincentrum in plaats van andere aankoopkanalen?


Basis: alle respondenten met intentie aankoop eenjarige zomerbloeiers, n=199

Breedte assortiment tuincentra is traffic generator

- De breedte van het assortiment is een belangrijk voordeel van het tuincentrum t.o.v. andere kanalen
- Shoppers willen de keuze uit een groot aanbod omdat dit hen in staat stelt origineel te zijn
- Bij het tuincentrum worden niet alleen de standaard zomerbloeiërs verkocht
- Een breed aanbod maakt het mogelijk naar eigen wens en smaak te combineren
- Het grote aanbod aan zomerbloeiërs is vooral een voordeel indien men grote aankopen eenjarige zomerbloeiërs wil doen


Tuincentra bieden mogelijkheid tot zelfexpressie

- Tuincentra vervullen tevens een emotionele behoefte. Dit geldt met name voor de grotere tuincentra.
- Het ruime assortiment aan eenjarige zomerbloeiërs maakt het voor de shopper mogelijk om zich creatief te uiten.
- Deze creativiteit overstijgt echter de aankoop van een zelf uitgekozen samenstelling van eenjarige zomerbloeiërs. Het aanbod aan andere producten (manden, potten, sierbeelden, ornamenten en andere decoratie) die gecombineerd kunnen worden met eenjarige zomerbloeiërs bieden nog eens extra inspiratie.
- De shopper ervaart het creëren van een eigen en unieke tuin dan ook als een vorm van zelfexpressie. Via de tuin uit de shopper zijn identiteit.
- Van een dergelijk bezoek krijgt de shopper nieuwe energie en zomerzin.
- Het tuincentrum geeft in die zin dus niet alleen een boost aan de tuin, maar ook aan de shopper. Zeker wanneer de shoppertrip gecombineerd kan worden met een bezoek aan het restaurant.

Ook kwaliteit is USP van tuincentra

- ➔ Over het algemeen is men van mening dat de kwaliteit van bloemen en planten in het tuincentrum hoger is dan bij een bouwmarkt of supermarkt. Maar liefst 91% van de shoppers geeft aan meestal tevreden te zijn over de kwaliteit.
- ➔ Hieraan koppelen de respondenten ook een gerechtvaardigd prijsverschil.
- ➔ Echter, niet iedereen is altijd bereid om meer te betalen voor kwaliteit bij het tuincentrum, een deel kiest daarom zo nu dan ook voor een ander kanaal.

“In een tuincentrum oogt de kwaliteit van de planten beter.”

“Als ik veel nodig heb, dan ga ik naar Intratuin. Ook omdat ik andere spullen nodig heb vaak, zoals graszaad en dat soort dingen en aarde en mest en in die andere zaak hebben ze dat bijna niet.”

“In Ridderkerk zit zo’n zaak die veel goedkoper is. Dat bevalt me aan de ene kant niet echt, want alles wat we daar kopen, is heel klein en bij Intratuin zie je toch wat meer wortel en wat meer bloemen en bij die andere zaak is dat wat minder, maar dat gaat vanzelf groeien.”


Gemak nabijheid andere kanalen belangrijker dan prijsverschil

- Vooral in het geval van aanvullen van eenjarige zomerbloeiërs kiest men ook vaak voor een ander kanaal.
- De algehele prijsperceptie van tuincentra is hoger dan bij bouw- en supermarkt.
- Het gemak van een ander kanaal dan tuincentra in de buurt is vaak belangrijker dan een prijsverschil. Slechts 30% van de shoppers geeft dan ook aan prijzen te vergelijken tussen de verschillende kanalen. Dit geldt met name voor de kleinere aankopen. In het geval van grotere aankopen is afstand een meer relatief begrip.

“Een tuincentrum is per definitie niet gelegen in het centrum van de woonplaats.”


Deskundig personeel is een vanzelfsprekendheid

- Het overgrote deel van de shoppers – ook de leken – voelt zich zeker over het doen van de aankoop van eenjarige (85%). Slechts 4% voelt zich onzeker. We zien dan ook dat maar een kwart van de bezoekers aangeeft graag advies te krijgen over de verschillende zomerbloeiers die verkocht worden. Bij de bezoekers die heel weinig kennis (laagste kennisniveau) hebben, is de behoefte om advies groter (50%).
- Advies is vooral nodig wanneer shoppers een nieuw soort zomerbloeiër willen aanschaffen. Shoppers hebben behoefte aan iemand met expertise die de shopper bevestigt dan wel stuurt in de aankoop. Hierbij is belangrijk dat een medewerker meeloopt naar de desbetreffende zomerbloeiers/afdeling.
- We zien dat de behoefte om advies groter is in tuincentra waar de shoppers vinden dat er niet genoeg informatie bij de planten te vinden is. Goede informatie op de verpakking en bordjes vervult dus al een groot deel van de informatiebehoefte.
- Deskundig personeel is dan ook niet de reden om een tuincentrum te bezoeken, maar beschouwt men als vanzelfsprekend. Indien er onvoldoende deskundig personeel aanwezig is, leidt dat namelijk tot ontevredenheid bij de shopper. Maar wanneer er voldoende deskundig personeel aanwezig is, leidt dat niet direct tot tevredenheid.


Shoppers met balkon zijn vaak doelgerichter

- Shoppers met balkon hebben ten opzichte van shoppers met tuin te maken met meer beperkingen (ruimte, hoeveelheid zonlicht). Om die reden hebben zij vooraf een beter beeld van de grootte, breedte en de hoeveelheid eenjarige zomerbloeiërs die zij willen aankopen dan shoppers met een tuin. Shoppen voor het balkon is in die zin doelgerichter en kenmerkt zich minder door *extra* impulsaankopen.
- Shoppers met balkon zijn vooral op zoek naar eenjarige zomerbloeiërs die ze makkelijk op hun balkon kunnen plaatsen. Zij kopen relatief grote eenjarige zomerbloeiërs. Bovendien is het nog belangrijker dan voor shoppers met een tuin dat de bloeiërs vol zijn (direct resultaat).
- Combinatieproducten (kant-en-klaar) zijn bij balkonshoppers relatief meer in trek dan bij shoppers met een tuin. Maar ook de balkonshopper wil uiteindelijk de vrijheid om een persoonlijke combinatie te kiezen ('mix & match'-idee, ofwel: semikant-en-klaar).
- Een groter aandeel van de aankopen voor het balkon eenjarige zomerbloeiërs is in hangpotten. Vooral shoppers voor een balkon zien het als een belangrijke toevoeging. Shoppers met een tuin zien hangplanten meer als een leuke extra decoratie.

“Ik heb op mijn balkon een langwerpige bak staan waar ik ongeveer zes verschillende bloemetjes in kan zetten. Deze vervang ik dan om de zoveel tijd. Verder heb ik niet veel opties ben ik bang, want dat neemt gewoon te veel ruimte in beslag.”

“Ik ben altijd op zoek naar bloemen met een lichte kleur omdat mijn balkon vrij hoog ligt en er niet altijd direct zonlicht op valt. Als ik dan donkergekleurde bloemen plaats dan valt dit een beetje weg.”

Profiel bepaalt aandeel aankoop eenjarigen


'De leek'

'De kenner'

- De tuin/balkon bestaat voor de leek hoofdzakelijk uit eenjarige zomerbloeiers
- Hoewel leken even vaak een tuin bezitten als kenners, kopen leken minder vaak (28%) eenjarige zomerbloeiers voor in de volle grond dan kenners (42%)
- Naast eenjarige planten bestaat de tuin/balkon voor de kenner vooral ook uit meerjarige beplanting
- De kenners kopen vaker veel verschillende soorten zomerbloeiers: 30% van kenners koopt vijf of meer soorten eenjarige zomerbloeiers, tegenover 18% van de kenners

Profiel bepaalt aandeel aankoop eenjarigen


- ➔ Leken komen gemiddeld tien keer per jaar in een tuincentrum
- ➔ Voor de leek is het voorjaar het moment om de tuin zomerklaar te maken
- ➔ Bezoek aan tuincentrum is seizoensgebonden


- ➔ Kenners zijn frequentere bezoekers van tuincentra. Niet seizoensgebonden.
- ➔ Elk seizoen vergt zijn eigen aanpak
- ➔ Kenners komen ook vaker naar een bepaald tuincentrum voor de sfeer (28%) dan leken (16%)

4 Shopper laat zich bij aankoop eenjarigen leiden door kleur


Key Insights (1)

Inzichten voor groei

- 1. De aankoop van eenjarige zomerbloeiërs is overwegend een geplande aankoop. De shopper gaat meestal gericht op zoek naar eenjarige zomerbloeiërs. In de ogen van de shopper is alle eenjarige beplanting bestemd voor de lente en de zomer. Daarom volstaat op de winkelvloer de term 'eenjarig' om dit type zomerbloeiër aan te duiden.**
- 2. Binnen de categorie eenjarigen is kleur het belangrijkste navigatie- en aankoopcriterium. Soort is ondergeschikt. Echter, soms is de shopper ook op zoek naar een veel verkochte zomerbloeiër zoals violen, vlijtige liesjes etc.**

Aanbevelingen voor groei

Maak op de winkelvloer duidelijk onderscheid tussen het aanbod eenjarige en meerjarige perkplanten om het aankoopproces te vergemakkelijken. Communiceer duidelijk het onderscheid tussen de afdeling eenjarige en meerjarige perkplanten met behulp van bewegwijzering. Gebruik voor de bewegwijzering de term 'eenjarig'.

Deel de schappen in op kleur en vervolgens op soort. Ter overweging: maak een top meest verkochte zomerbloeiërs en plaats deze in schappen verspreid door de winkel. In deze schappen staan alle kleuren van het desbetreffende soort bij elkaar.

Key Insights (2)

Inzichten voor groei

- 3. Hoewel prijs altijd een rol speelt, blijkt dit voor de shopper een minder belangrijk aankoopcriterium. Shoppers zijn wel ontvankelijk voor aanbiedingen.**

Aanbevelingen voor groei

Vergroot de omzet door de shopper meer te laten kopen van hetzelfde. Richt promoties in op meerkortingen (drie voor de prijs van twee en sixpacks) in plaats van een prijskorting.

Aankoop eenjarigen overwegend een geplande aankoop


- Gemiddeld koopt men drie tot vier verschillende soorten eenjarige zomerbloeiers
- Zij die winkelen met een karretje kopen gemiddeld 3-4 soorten, zij die winkelen met een mandje gemiddeld 1-2 soorten

Circa de helft bezoekt meerdere afdelingen tuincentrum

- De overgrote meerderheid (87%) van de ondervraagden uit de exitinterviews komt voor de eenjarige zomerbloeiers naar het tuincentrum. 46% komt enkel en alleen voor eenjarige zomerbloeiers, 41% komt zowel voor eenjarige zomerbloeiers als voor andere categorieën.
- In tuincentra met een grotere diversiteit aan categorieën zie je dat men vaker voor meer categorieën naar het tuincentrum komt.

Voor welke afdeling komt u vandaag vooral naar het tuincentrum?


Basis: alle respondenten, n=241

Shopper gericht op zoek naar eenjarigen

- De eerste keuze die de shopper maakt, is voor een- of meerjarige perkplanten. Het is daarom van belang om duidelijk onderscheid te maken tussen deze twee soorten planten.
- Ruim zeven op de tien shoppers vinden dat eenjarige zomerbloeiërs op een heel logische wijze in het tuincentrum gepresenteerd worden. In tuincentra waar eenjarige en meerjarige planten door elkaar staan, zien we dat de shoppers de winkelinrichting als minder logisch ervaren.


DO: eenjarigen apart en duidelijk gedefinieerd als eenjarige

DON'T: eenjarige en meerjarigen door elkaar / geen bord met 'eenjarig'

Shopper gericht op zoek naar eenjarigen

Relatief veel shoppers (41%) beginnen het aankoopproces van eenjarige zomerbloeiers vaak met een bepaalde kleur in hun hoofd en kijken hier doorgaans niet van af (85% kiest uiteindelijk eenjarige zomerbloeiers van de voorgenomen kleur).

Motieven waarom kleur vaak leidend is in het aankoopproces:

- Shoppers houden simpelweg van een bepaalde kleur
- De kleur moet de tuin een bepaalde uitstraling geven
- Kleuren moeten bij elkaar passen
- Consumenten zijn vaak onbekend met de soortnaam

“Ja, het moet wel een beetje bij elkaar passen. Meestal rood, roze en af en toe wat wit. Geel niet zo, hoewel ik dat wel leuk vind, maar het moet wel bij elkaar passen. Geel is niet echt onze kleur. Dat is de kleur van de haat.”

“Ik vind blauw gewoon een mooie kleur. Daarom ben ik op zoek naar blauwe zomerbloeiers.”

“De kleur paars geeft mijn tuin een mediterraan gevoel.”


Soort is ondergeschikt aan kleur

- De soort is voor velen ondergeschikt aan de kleur van de eenjarige zomerbloeiër. Slechts 29% van de shoppers geeft aan van tevoren een specifieke soort eenjarige zomerbloeiërs in gedachten te hebben.
- Echter, sommige shoppers hebben een voorkeur voor een bepaald soort eenjarige zomerbloeiër (*“Ik ben een grote fan van geraniums.”*), maar ook dan heeft vaak de kleur de bovenhand (*“Als ze geen paarse geraniums hebben dan zal ik toch op zoek moeten gaan naar een ander soort bloempje.”*).
- Omdat shoppers eerder geneigd zijn een ander soort eenjarige zomerbloeiër van dezelfde kleur erbij te nemen dan andersom (zelfde soort, andere kleur), is het aan te raden de schappen op kleur in te delen.
- Wanneer de schappen zijn ingedeeld op soort valt op dat shoppers meer moeten zoeken om zich te oriënteren op het aanbod zomerbloeiërs in een bepaalde kleur. Dit heeft als gevolg dat zij vaker heen en weer lopen tussen de schappen. Tot op bepaalde hoogte is dit niet storend. Wanneer shoppers te ver moeten lopen, neemt het risico op afhaken echter toe.
- Sommige shoppers zoeken echter wel op soort (overwegend bekendste eenjarige zomerbloeiërs zoals viooltjes, geraniums, afrikaantjes). In deze specifieke gevallen is het soort leidend en wordt een schapindeling op kleur minder gewaardeerd.

Prijs is minder relevant

- De prijs van de eenjarige zomerbloeiërs speelt een kleinere rol bij de aankoop. De meeste shoppers hebben niet een bepaald budget in hun hoofd voordat ze naar het tuincentrum gaan.
- Slechts 4% van de shoppers die de intentie hebben om eenjarige zomerbloeiërs te kopen, geeft actief aan vooraf al bepaald te hebben welk bedrag ze gaan besteden.
- Een relatief laag prijsbewustzijn is te verklaren doordat het budget minder goed beheersbaar is door de veelheid aan eenjarige zomerbloeiërs die men koopt. Hoewel de prijs niet het belangrijkste aankoopcriterium is, wil de shopper meestal wel weten wat de prijs is voordat hij een keuze maakt.
- Shoppers lijken zich iets bewuster van de prijs wanneer zij grotere aankopen (hoeveelheden) doen. Hoe meer eenjarige zomerbloeiërs de shopper in zijn boodschappenwagen laadt, hoe waarschijnlijker het is dat de shopper prijsbewust koopt en ontvankelijk is voor promoties en meerkortingen.
- Hoewel de prijs minder relevant is, heeft ruim de helft van de shoppers wel oog voor aanbiedingen (55% let op eenjarige zomerbloeiërs die in de aanbieding zijn).

“Kijk, als ik zeg ik ga vandaag echt naar een tuincentrum en ga mijn tuin aankleden dan neem ik een groter bedrag mee. Maar als ik denk we gaan gewoon een dagje uit en even rondkijken dan is het meer van dat is leuk en dat is leuk. Maar ik hou er altijd rekening mee dat ik iets extra's bij me heb omdat ik vaak toch dingen zie die ik alsnog wil.”

“Ik heb van tevoren niet echt een prijs in mijn hoofd waar ik niet boven wil gaan zitten.”

“Als ik eenmaal in een winkel ben, interesseert prijs me niet zoveel, dan laad ik meestal in, maar ik word dan wel teruggefloten door mijn vrouw. Die zegt: even wachten, het is ergens anders veel goedkoper.”

“Ik heb nu helemaal niet naar de prijs gekeken. Maar als ik 150 stuks ga kopen dan let ik wel scherper op de prijs.”

“Gewoon gevoel. Ik heb de prijzen gezien. Ik ben ze alweer vergeten, want het interesseert me eigenlijk niet zoveel. Maar wat ik zag, vond ik redelijk.”

Vol en gezond belangrijker dan grootte

Veel shoppers weten vooraf nog niet precies waar ze de eenjarige zomerbloeiërs precies gaan plaatsen, maar hebben tijdens het aankoopproces wel hun tuin/balkon in het achterhoofd.

- Shoppers navigeren in de eerste plaats op basis van kleur en soort en niet op grootte of breedte. Wanneer een geschikte zomerbloeiër is geselecteerd, kiezen zij de meest volle en gezond ogende zomerbloeiër.
- De voorkeur voor een bepaalde grootte is afhankelijk van de tuin of het balkon.
- Wanneer er verschillende groottes verkrijgbaar zijn van één soort zomerbloeiër (bijv. het vlijtig liesje), ziet de shopper deze liever bij elkaar geplaatst.
- Met name bij sixpacks is het essentieel dat de plantjes vol en bloeiend ogen. De shopper betaalt nog liever iets meer voor twee, iets grotere en volle zomerbloeiërs dan voor zes kleine plantjes die nog tot bloei moeten komen.


DON'T:
sorteren op
grootte


DO:
verschillende
groottes bij
elkaar

Conversietrechter


Kenners kopen gericht


- ➔ Leken hebben minder vaak dan kenners al de kleur van de eenjarige zomerbloeiers in gedachten (35%) en de bestemming (20%).
- ➔ Leken zijn vrij zeker over hun aankopen. Bijna de helft (49%) van de leken is het helemaal eens met de stelling 'ik voel me zeker over het doen van een aankoop'. Nog eens 34% is het enigszins met de stelling eens.


- ➔ Kenners hebben vaker vooraf al de kleur (54%) bepaald die ze willen kopen en de bestemming (40%) waar zij de plantjes naar willen zetten (pot of volle grond) dan leken.
- ➔ Zeker over het doen van een aankoop: 70% van de kenners is het helemaal eens met de stelling dat ze zich zeker voelen over het doen van een aankoop.

5 Ruime, sfeervolle en inspirerende winkelindeling stimuleert aankoop zomerbloeiërs


Key Insights (1)

Inzichten voor groei	Aanbevelingen voor groei
1. Shopper wil overzicht op totale aanbod om zich optimaal te kunnen oriënteren	Zorg ervoor dat het zicht van de shopper niet wordt belemmerd door hoge schappen of andere obstakels
2. Shopper wil zich makkelijk door de winkel kunnen bewegen met de winkelwagen	Zorg voor brede paden. Dit voorkomt dat bepaalde gedeelten niet worden bekeken omdat er andere shoppers staan. Tevens stimuleert brede paden het gebruik van een winkelkarretje i.p.v. een mandje, wat vaak resulteert in meer aankopen dan men vooraf van plan was
3. De shopper wil geïnspireerd worden om de tuin/balkon een extra boost te geven en is op zoek naar ideeën om de tuin nog creatiever, mooier in te richten.	Plaats voorbeeldtuinen waar shopper inspiratie kan opdoen (à la IKEA). Hierin met name verschillende soorten tonen in plaats van verschillende kleuren
4. Kant-en-klare manden en potten brengen sfeer maar zijn minder aantrekkelijk voor aankoop, omdat shopper keuzevrijheid wenst in kleur en soort	Plaats kant-en-klare potten/manden niet in groten getale op tafels, maar creëer voorbeeldtuin met manden/potten waar shoppers inspiratie kunnen opdoen om zelf een pot/mand te vullen met zomerbloeiers

Winkelinrichting: brede paden, lage schappen

- Het ideale schap is op buikhoogte. Dit maakt het mogelijk ver over de planten heen te kijken, aan de knoppen te voelen en het beste exemplaar uit te kiezen. Bovendien dragen lage schappen bij aan een totaaloverzicht. Omdat de shopper niet dagelijks het tuincentrum bezoekt, is er een sterkere behoefte om zich in de ruimte te oriënteren.
- De shopper stelt brede paden op prijs, zeker met een winkelwagen. Brede paden maken het voor de shopper aantrekkelijk om met de kar verder rond te kijken. **“De paden mogen een beetje royaler.”** Shoppers kopen bijna altijd meer dan zij vooraf van plan waren, vooral als zij winkelen met een winkelkarretje in plaats van met een mandje. Brede paden stimuleren het gebruik van een winkelwagen.

- De Deense kar staat volgens de shopper rommelig omdat het de weg verspert. Daarnaast beoordeelt de shopper de Deense kar als onpraktisch omdat het weinig overzicht biedt van het aanbod en het lastig is om het ‘beste’ exemplaar uit te kiezen. Enkelen menen dat de Deense kar niet bedoeld is voor de shopper, maar slechts om de voorraad aan te vullen.

“Je kan dan heel goed alles zien, want je kan er boven hangen. En zo’n kar verderop, daar heb ik deze uitgehaald, maar daar ga je heel erg zoeken welke je wilt hebben.”

“Bij die tafels zie je al heel erg hoe de bloem eruitziet. Ik ben geen voorstander van die karren.”


Voorbeeldtuin met opgemaakte borders, manden en potten vormen bron van inspiratie


Shoppers willen in het tuincentrum geïnspireerd worden

- Tijdens het shoppen willen shoppers zich op ideeën laten brengen voor het vullen van de eigen borders en potten met zomerbloeiërs, het combineren van zomerbloeiërs (verschillende soorten in één kleur) en cadeaus.
- Voorbeeldtuinen met borders en potten met zomerbloeiërs dragen bij aan de algehele sfeerbeleving. Dit mag zowel in de winkel uitgestald als met behulp van foto's en sfeerbeelden.
- Inspiratie opdoen heeft daarnaast veel te maken met de toepassing van eenjarige zomerbloeiërs in praktijk. Dat wil zeggen: de shopper wil zien hoe zomerbloeiërs zijn te combineren met niet-plantgerelateerde producten zoals potten, manden en andere lifestyleartikelen. Dit biedt kansen om de shopper te laten zien wat er nog meer mogelijk is met zomerbloeiërs en daarmee de aankopen te vergroten.

Kant-en-klaarproducten beperken keuzevrijheid

Kant-en-klaar is bron van inspiratie, maar er is minder interesse om deze (voor zichzelf) te kopen

- Kant-en-klaare manden en potten zijn vooral aantrekkelijk als cadeau, maar minder voor eigen gebruik. Shoppers kiezen bij voorkeur afzonderlijk hun zomerbloeiers en potten/manden. Dit is opnieuw gelegen in de specifieke voorkeuren ten aanzien van kleur (*“Dan zit er net een kleur bij die ik niet mooi vind.”*)
- Anderzijds dragen deze kant-en-klaarproducten bij aan het creëren van een sfeer waardoor de shopper energie krijgt en zich prettig voelt. Dit heeft volgens de shopper een positief effect op de aankoop van eenjarige zomerbloeiers en maakt ook dat de shopper een volgende keer bij het tuincentrum terugkomt
- Kant-en-klaarproducten hebben dus vooral potentie om de shopper meer te laten besteden indien deze als voorbeeld worden ingezet

“Er hingen er ook een paar zoals ze dan ook daadwerkelijk in de tuin zouden hangen. Die op de grond zaten in van die mandjes al. Ik koop ze liever los uit de baktafels denk ik, omdat je dan gewoon zelf kan samenstellen. Dan kan je ook kiezen hoeveel je er koopt.”

“Dan is er een prijs gemaakt voor de plantjes zelf, inclusief het mandje. Maar voor dat mandje zorg ik zelf wel. Dit zijn volgens mij niet heel dure plantjes.”

6 Informatieoverload op verpakking belemmert shopper bij keuze


Key Insights (1)

Inzichten voor groei	Aanbevelingen voor groei
1. De informatiebehoeften van de shopper zijn beperkt maar wel essentieel	Zorg voor duidelijke informatie t.a.v. essentiële randvoorwaarden voor de aankoop, namelijk levensduur, standplaats en prijs, zodat keuzeprocess van shopper gemakkelijker wordt. Vermelding naam zomerbloeiër minder relevant
2. Shopper wil informatie snel kunnen scannen op randvoorwaarden	Zorg voor heldere, beknopte en duidelijk leesbare informatie op de informatielabels
3. Shoppers ervaren een gebrek aan uniformiteit in de informatieverstrekking (labels, op de pot, hengsel, schapbord etc.). Dit bemoeilijkt het selectieproces	Zorg voor uniforme informatievoorziening op de afdeling. Indien gebonden aan etikettering leveranciers, kunnen uniforme, herkenbare stickers van het tuincentrum zelf met de kerninformatie een overweging zijn
4. Shopper moet vaak zoeken naar informatie (losse labels ontbreken, zomerbloeiërs in verkeerde schap teruggedzet) en is niet zeker welke informatie bij welke zomerbloeiër hoort	Zorg voor informatielabels die vastzitten aan de (verpakking) zomerbloeiër. Dit geeft de shopper meer zekerheid en voorkomt afhaken (het gaat hier immers om randvoorwaarden)

Kiezen van eenjarige zomerbloeiërs is leuke maar vaak ook tijdrovende bezigheid

- Shoppers hebben er plezier in om eenjarige zomerbloeiërs in een tuincentrum uit te kiezen. De veelzijdigheid aan soorten en kleuren geven de shopper inspiratie en een vrolijk en zomers gevoel.
- Shoppers van eenjarige zomerbloeiërs weten vooraf echter niet wat zij willen aankopen. Het tuincentrum biedt hen bovendien keuze uit een veelheid aan soorten en kleuren. Shoppers doen daardoor vaak langer over het shoppen dan in bijvoorbeeld een bouwmarkt of (super)markt.
- De shopper vindt dit meestal een plezierige bezigheid en houdt vooraf rekening met een relatief grote tijdsinvestering (t.o.v. bouwmarkt etc.).
- Keerzijde is echter dat shoppers minder snel spontaan een tuincentrum binnenstappen om eenjarige zomerbloeiërs te kopen. Omdat de aankoopbeslissing grotendeels in-store wordt gemaakt, willen zij hiervoor voldoende tijd uittrekken.

“Het duurt wel even om te kijken wat ze allemaal hebben. Daarvoor moet je dus wel een paar keer heen en weer lopen en goed om je heen kijken.”

“Ik vind het overzicht in een tuincentrum altijd wel prettig. Bij een bouwmarkt staan er voor de ingang van die rekken en daar houdt het mee op.”

“Hier kun je lekker rondneuzen en dat vind ik wel fijn. Kun je ook weer wat nieuws uitzoeken.”

“Als je hier zo loopt tussen al die kleurige en fleurige bloemen krijg je wel een vrolijk en zomers gevoel!”

Standplaats is essentiële informatie

Over het algemeen is de informatiebehoefte vrij gering. Maar liefst 85% van de shoppers geeft aan dat ze zich zeker voelen over de aankoop van eenjarige zomerbloeiers. Eenmaal een zomerbloeier geselecteerd, heeft de shopper behoefte aan de volgende informatie op het informatielabel

Eenjarig of meerjarig

- ➔ Dit is een van de eerste selectiecriteria geweest, het gaat hier dan ook om een laatste bevestiging, met name in tuincentra met een minder overzichtelijke indeling

Standplaats

- ➔ Licht, halfschaduw, schaduw of zon is essentiële informatie want de ligging van tuin/balkon is een randvoorwaarde voor de aankoop van (alle) beplanting (*“Er moet alleen informatie bij staan van veel zon, weinig zon, geen zon. Iets in die trant, vooral kort en krachtig. Dat je een idee hebt van die moet in een hoekje of deze moet volop in de zon.”*)

Prijs

- ➔ De prijs leest de shopper haast automatisch. Prijs krijg weinig aandacht, maar moet wel zichtbaar zijn

Een klein deel is daarnaast ook geïnteresseerd in de **verzorging** (hoeveelheid water) en de **uiteindelijke grootte/breedte** van de plant

Informatie op schapbord

- ➔ Op het bord bij het schap staat ten minste de levensduur, standplaats (schaduw/zon) en de prijs.

Vermelding naam zomerbloeiër nauwelijks relevant

- ➔ Het valt op dat de naam van het soort zomerbloeiër minder relevant is voor de shopper.
- ➔ Shoppers weten vaak niet welke soorten zij in de tuin hebben staan. Hier blijkt weer hoezeer kleur dominant is in het aankoopproces.
- ➔ Wel spreekt men een duidelijke voorkeur uit voor de Nederlandse in plaats van de Latijnse variant. Dit maakt het makkelijker te onthouden.
- ➔ De meeste shoppers voelen wel enige behoefte aan het opbouwen van ervaring en kennis, maar willen hierin niet al te veel investeren.


Informatielabel moet kort en bondig zijn


- Bij het shoppen van eenjarige zomerbloeiers wil de shopper zijn belangrijkste informatiebehoeften snel kunnen scannen. Er is geen behoefte aan uitgebreide en lange informatiekaartjes met betrekking tot de verzorging.
- Volgens de shopper behoeven eenjarige zomerbloeiers weinig verzorging. Ook weten shoppers vaak al uit ervaring hoe zij de zomerbloeiers moeten verzorgen.
- De shopper wil de informatie kort en bondig terugzien op het informatiekaartje in een leesbaar lettertype (niet al te klein). Informatie in zeven talen is daarnaast een bron van ergernis.

Informatielabels moeten eenduidig zijn


- Shoppers koppelen een gebrek aan uniformiteit terug in de informatie over de verschillende zomerbloeiers in tuincentra.
- De ene keer vindt men alleen informatie op een kaartje in de zomerbloeier, dan weer op de onderkant van de pot, het hengsel of alleen op het schapbord.
- Dit bemoeilijkt het selectieproces en maakt dat de shopper eerder afhaakt.

Informatie bij voorkeur vast aan verpakking zomerbloeiër

- Het grootste voordeel van een informatiekaartje dat aan de verpakking van de zomerbloeiër vastzit ten opzichte van het losse kaartje, is dat de shopper zeker weet dat de informatie bij de desbetreffende zomerbloeiër hoort
- Bovendien bewaren de meeste shoppers geen losse kaartjes voor eenjarigen
- Het is de shopper om het even op welke manier het informatielabel in de verpakking van de plant verwerkt is. Dit mag zowel op de zijkant van de pot als op het hengsel zijn


7 Enkel communicatie op de grond en schaphoogte wordt bewust waargenomen


Key Insights (1)

Inzichten voor groei	Aanbevelingen voor groei
1. Shopper focust op de schappen en houdt hoofd licht naar beneden gebogen	Plaats communicatie op schaphoogte
2. Sfeerbeelden hoog aan de wand niet bewust opgemerkt, maar dragen wel bij aan algehele sfeerbeleving	Benut loze ruimte in de lucht voor het creëren van sfeer

Communicatiemateriaal in de lucht nauwelijks opgemerkt

Communicatiemateriaal in de lucht niet bewust opgemerkt

- Niemand koppelt communicatiemateriaal in de lucht terug (sfeerbeelden, aanbiedingen waren in alle drie de tuincentra ten tijde van het onderzoek aanwezig).
- Op de beelden van de EyeCam zien we dat shoppers nauwelijks omhoog kijken, maar zijn gefocust op de schappen (hoofd licht naar beneden gebogen, borsthoogte).
- Desgevraagd zegt men met name sfeerbeelden die lifestyle georiënteerd zijn mooi te vinden.


Communicatiemateriaal in de lucht nauwelijks opgemerkt

Communicatie op schaphoogte wordt teruggekoppeld

- Communicatie tussen vloer- en schaphoogte wordt bewust gezien en teruggespeeld. Bijna iedereen kan zich wel een aanbieding herinneren
- Aanbiedingen ziet de shopper idealiter op een groot bord vlak boven het schap of op de grond geplaatst. Afbeeldingen aan wanden en in de lucht dragen bij aan de sfeerbeleving
- Hoewel het meeste communicatiemateriaal aan de bovenkant van de wanden en in de lucht niet wordt opgemerkt, blijkt deze wel bij te dragen aan de sfeer. Wanneer het aan sfeerbeelden ontbreekt, koppelt de shopper dit namelijk wel terug

“Daarboven in de lucht zie je donkere schotten, daar kan je heel mooie platen tegenaan plakken hè? Dat is een ander fleurig idee. Dan maak je iets van je zaakje.”


