

Kutilové nové generace

Prodávají to samé jako hobby markety, přesto tyto obchody mají úplně jiného ducha. I kategorie DIY může nabízet zážitek, nejen komoditní zboží.


Průměrná známka
1


HAND-EYE SUPPLY, USA

Obchod pro kreativní kutily existuje už čtyři roky a má úspěch. Loni se ale přestěhoval do větších prostor, které designér Laurence Sarrazin navrhl tak, aby vynikly původní prvky interiéru. Regály jsou vzdušné a snadno přizpůsobitelné. A zaměstnanci obchodu jsou také kutilové, celé to postavili sami za měsíc.

Petr Šimek

Vytvoření prostředí, kde si nakupující mohou zboží osahat a otestovat a kde celý interiér inspiruje k činnosti,

ke které je zboží určeno, je jediný způsob, jak může klasický kamenný obchod bojovat proti těm internetovým. Protože pokud ztratíme všechny emoce a to nejdůležitější bude jenom cena, internet nás hravě porazí. Pouze klasický retail má tuto nedosažitelnou výhodu a je potřeba si ji stále více uvědomovat.

Miroslav Obrátil

Příjemné atmosferizující provedení relevantní pro tento segment. Prostor působí otevřeným a přehledným dojmem. Nejednou kutil se zde bude cítit jako doma a inspirace, co má koupit, poplyne.

Jiří Hubka

Z pohledu zákazníka má tento obchod jednoznačně nejlepší koncept. Američtí příležitostní kutilové si tu musí připadat jako doma v dílně. I tam by ocenili spoustu poliček, stolů a přirozeně dělený a přehledný prostor. Vypadá to na pohled perfektně a každý si bude moci intuitivně vybrat, co potřebuje a pro co si do obchodu přišel. Pokud to vytvořili sami zaměstnanci na základě návrhu architekta, je na tom vidět dotažení do detailu, jako by si to dělali doma pro sebe. Na druhou stranu obsluhu nezavidím udržování obchodu v uklizeném a doplněném stavu.

DNES HODNOTÍ


wellen
Petr Šimek
managing director


DAGO
Miroslav Obrátil
project manažer


jansendisplay
see the difference!
Jiří Hubka
obchodní ředitel CZ/SK


Průměrná známka
1,7

DULUX BRAND EXPERIENCE SHOP, VELKÁ BRITÁNIE

Velšský řetězec Leekes prodává vše od nábytku, přes návrhy interiérového designu až po zahradní nářadí. Součástí jednoho z obchodů je od roku 2014 nový shop-in-shop koncept značky Dulux. Design prodejního prostoru se tu neřídí podle plechovky barvy, ale podle nakupujícího.

Petr Šimek

Prodávat splněné sny je mnohem zajímavější než prodávat plechovky barev. V tom nám může konkurovat vlastně kdokoli.

Miroslav Obrátil

Moderní shop-in-shop, který zaujme a osloví zákazníka. Je zde vhodně zvolené propojení moderních technologií a zábavy. Chybí mi tu místo pro pohodlné usazení, kde by si zákazník mohl komfortně vybrat potřebný odstín. Volil bych také lepší osvětlení, které by podpořilo a zatraktivnilo nabízenou širokou škálu barev.

Jiří Hubka

Pěkný nápad s otestováním barev přímo doma bez nutnosti koupit velkou plechovku. Ta reálná představa barevnosti prostoru je pro každého inspirující.


Průměrná známka
1,7

ASIAN PAINTS, INDIE

I tato společnost se snaží udělat z nákupu barev příjemnou záležitost. Má v Indii hned dvě centra zaměřená čistě na zákaznickou zkušenost. Během cesty „disneylandem“ barev sbírají lidé osobní zkušenosti, a to doslova – data o jejich preferencích se načítají na kartičku přes RFID, na konci se spojí v časopise s jejich fotkou na obálce. A nemusí koupit ani jednu plechovku barvy. To přenechávají v Asian Paints svým dealerským obchodům, které zaznamenaly díky otevření centra 35% nárůst prodeje.

Petr Šimek

Krásný příklad toho, že v retailu nemusíme jenom utrácet svoje peníze, ale naopak zde můžeme něco

získat. Něco, co nám pomůže žít kvalitnější život. A o tom je retail budoucnosti.

Miroslav Obrátil

Nárůst prodeje o 35 % je jednoznačným důkazem toho, jak je důležité správné propojení nákupu s emocemi nebo se zážitkem. Jedná se o výbornou strategii, jak zbavit zákazníka obav z nákupu jiných odstínů, než byli doposud v Indii zvyklí.

Jiří Hubka

Líbí se mi ta personalizace zákazníka do časopisu a opravdu interaktivní a velkoryse pojatý showroom, který zřejmě nemá ani pokladnu, netlačí na prodej a pouze zprostředkovává skvělou zkušenost a poznání barevnosti v interiéru.

SHOPPER MARKETING A VÝZKUM TRHU


Martin Boček
business development director CZ&SK, Ipsos

DIY – bez pomoci prodejců to nepůjde

Majoritu zákazníků hobby marketů tvoří kromě drobných živnostníků také zástupy běžných kutilů, kteří zde využívají možnosti nakoupit vše potřebné na jednom místě a poradit se s kvalifikovaným personálem. Z průzkumu společnosti Hornbach realizovaného aplikací Instant Research agentury IPSOS vyplývá, že polovina Čechů se naučila kutilství své pomocí, tedy na základě vlastního snažení a práce. Proto jsou profesionální poradenství a zákaznický servis v hobby marketech klíčové pro budování stabilní základny spokojených zákazníků.

Prodejci by se též měli zaměřit na vytvoření intuitivní organizace prodejní plochy s využíváním názorných vizualizací, jak to můžeme vidět na zahraničních příkladech. Neocenitelnou službu poskytne zapojení prvků gamifikace do nákupního procesu, kdy si zákazník může hravou formou vyzkoušet, jak bude výsledek jeho práce vypadat a jaké nástroje k jeho dosažení potřebuje.

Právě výzkumy zákaznické spokojenosti, ať již v podobě dotazování samotných reálných nakupujících, či pomocí proškolených mystery shopperů, se ukazují být nejvhodnějšími metodami pro odhalování slabých míst v kvalitě poskytovaných služeb a potenciálu k dalšímu růstu.

Pro posílení vztahu se zákazníkem se osvědčuje pořádání miniworkshopů, kde je zájemcům přímo na prodejní ploše vysvětlena a v praxi předvedena vybraná činnost. Zákazníci si ji pak s odborným dohledem mohou v omezené míře „nanečisto“ vyzkoušet a následně všechno potřebné zboží zakoupit.

ZNÁMKY JAKO VE ŠKOLE


Naši hodnotitelé mají často dost odlišné názory na vybrané realizace. Proto jsme požádali i o to, aby obchody a POP řešení známkovali stejně jako ve škole. Následně počítáme průměrnou známku u každé ukázk.


Více na novém profilu týdeníkMSM na Pinterestu