

V INTERNATIONALVISUAL

VISUAL MERCHANDISING

V INTERNATIONALVISUAL

- Founded in 2007 based in Dundee
- Owned and managed by Lynda Murray and Phill Hill
- Specialists in Visual Merchandising , displays and store environments
- One Stop Shop – Design, implementation, consultancy and training
- Variety of clients from High Street brands to small independents both UK and abroad

Our Clients

High Street Stores

Marks and Spencers
John Lewis
Lakeland
Elemis
Habitat
Boots
RSPCA
Thomas Pink
Allied Carpets
Charles Tyrwhitt
L K Bennett
Top Shop
Pringle
New Look
Fat Face
Variety of independents

Non High Street

Rochdale Council
Lambeth Council
Hillingdon Council
Islington Council
New Lanark
Glasgow Life
Groundwork
Stoveco
V&A
Hopetoun House Estates
Cairnie Fruit Farm
Tayside Aviation
Shackleton Technologies
YMCA
Scottish Antiques Centre

International

Sarah Lawrence - Greece
Hertie - Germany
Alganhim Industries - Kuwait
Hilco – Vienna
Bogazzi Training Company – Istanbul
Lotte – South Korea

Introductions

What is Visual Merchandising?

Successful Visual Merchandising involves;

Good Store Layouts

Using the Right Merchandising style for the product type

Incorporating appropriate props and displays to support the product

Adding the correct signage and graphics to communicate to the customer

The Scheme
The style
The props

Layouts

1. Draw a plan of your department
2. Mark on all the fixed items - doors, fixtures/fittings, till points etc
3. Look for the most visual points in the store – these are where you position your key statements/points of interest.
4. Alternatively use the compass method.

Layouts

Decide where your main categories of products are going ensuring the size of the space given is relative to the sales

Also check that the fixed fittings in that area are appropriate for the product type.

Layout

Draw on the fixtures trying to maintain a balanced, symmetrical plan as far as possible

Use walls to get volume of product out with shelving or rails. Keep floors lighter ensuring there is sufficient walkway space. Ideally 1metre minimum.

Keep lower fixtures to the front and work up in height as you go backwards – to aid visibility through the store

Layout

Your layout planning stage is now complete and has all the components marked on the plan.

You can now physically begin to create your layout

Product Merchandising

This requires an understanding of your brand, your customer, your product range and how to segment it and present it to its best advantage to drive sales

Merchandising Principles

The basic principles of merchandising start with product segmentation.

Merchandising Principles

Sub divide into types of products. This could be by brand, by end use by customer profile[age for kids] etc

Merchandising Principles

Decide whether to present the product by brand, by price, by colour, by size or by finish/fabric.
Make your decision for the right reasons. Will it sell more? Make it easier to shop?

Merchandising Principles

Now you can go back to your layout and plot where each of these ranges will fit best and look best.

Merchandising Techniques

There are several techniques used to deliver great merchandising solutions;

Creating themes/stories - Co-ordination

Blocking by style/type

Using colour [complementary or contrasting]

Symmetry and balance

Repetition

Triangular grouping

Over the next set of slides we will show great examples of each method

Co-ordinated Colour Story

Note:

Use of colour
from initial
pattern

Use of repetition
and blocking

Co-ordinated Colour Story

Note;

Use of hard and soft
products

The spread of colour
across shelves

Blocks of product on
each shelf

Co-ordinated Colour Story

Note;

Strong use of colour

Pyramid nature of display
using VM kit

Blocking on the tables

Spread of pattern

Storytelling

Co-ordination

Note;

Simple white ranges can be greatly enhanced by adding a co-ordinating range.

In this instance wood.

Ideally go for one co-ordinating finish not several. That is what keeps the story understandable to customers.

Use products together that customers would use together

Co-ordinated Colour Story

Note;

Theme created using a range of china that all matches

Adding in co-ordinating items like coloured glass to add contrast but would be bought together

Note addition of props to create extra mood

How various heights are achieved using blocks and furniture

Product Story

Note;

How a simple product like eggs can develop into a story/theme using decorative and gift items to build a full story

Product Story Fashion

The same principles apply to fashion.

Storytelling

Use appropriate kit and props to enhance the story. Make it look curated.

Blocking v's Co-ordination

Note;

Sometimes it is best to show an offer in it's own right. For example a range of jeans in several styles.

Customer wants to see choice so make the easy to see/ shop. Put out a sample and then show by style and size.

However, you may also want to co-ordinate a few to entice extra purchases.

Product blocking

Blocking products by style and colour is very impactful. Note the first division is the style then each style is divided by colour. It helps when you can fill a lot section or shelf to each one. “we all hope buyers will buy to fit the shop!!”

Product blocking

Merchandising by product style is much harder. Trying to accommodate vary heights, shapes, styles and colours can be difficult. So choose the most likely shopping choices. Vases by colour, then size, use mirror imaging to help appearance.

Blocking

When products are blocked you sometimes need to find a way to make them more interesting. Here chairs put into a tall grid and are given coloured backdrops to enhance the display

Mirror Imaging

This is a visual merchandisers trick. It always works and helps improve displays on shelves or tables. Note how it starts centrally and then is mirrored from there.

Display Groupings

```
graph TD; A[Display Groupings] --> B[Triangular]; A --> C[Repetition];
```


Triangular

Repetition

Triangular Formation - Symmetrical

Front View

Birds Eye View

Triangular Formation - assymmetric

Front View

Birds Eye View

Triangular Formation - assymmetric

Front View

Birds Eye View

Great example of asymmetric grouping

Another great asymmetric grouping

Simple asymmetric
group of cubes

This time you can
find triangles within
triangles

Repetition Grouping

Requires precision

Repeating same
item to add impact

Very reigmented

Simple to do

Modern in styling

Repetition Grouping

Works with any
product

Keeps display neat

Works well for items
in choice of colour

Showing just how effective repetition can be!

Repetition really adds power to a display

Here they have repeated the kit rather than the product. That works too!

Repetition display

Use balance and symmetry
where possible – style in
exactly the same way

Supporting display props

Mix props with products just ensure they suit your customer profile/style

Supporting display props

Look for inspiration in other shops,
sign up for creative blogs, search
the internet

Here's a few I found.....

Great idea for an open backed display or for above a table

Crazy but cool.....

Handy idea !!!

Books provide a multitude of display uses.....

Clever use of
reproduction tables to
create a display area

How to take a basic household item and turn it into a fixture with a difference.....

V INTERNATIONALVISUAL

THANKS FOR LISTENING