

Revenue-Generating Merchandising Tactics

J. Keith White AIFD CFD
FTD Education Consultant

August 11, 2015

FTD Makeover Magic Contest!

To be entered into the contest:

- Participate in today's webinar - Revenue-Generating Merchandising Tactics
- Submit a 75 word essay explaining why your shop interior deserves a makeover
- Submit 1 or 2 photos of your shop's current interior space and storefront window display
- All submissions must be sent to prdept@ftdi.com by midnight Pacific time, tonight, August 11, 2015
- Contest winner receives a store makeover valued at \$5,000
- View the Official Contest Rules: www.ftdi.com/makeover

FTD

Flowers say it better. FTD says it best.™

First Impression

FTD

Flowers say it better. FTD says it best.™

TACTICS OVERVIEW

- Store Front / Entry
- First 10 Seconds
- Layout Choices
- Merchandising & Color Blocking

FTD

Flowers say it better. FTD says it best.™

Store Front / Entry

Farm & Garden Movement

Physical & Visual Attraction

FTD Confidential/Proprietary documents and should not be copied or redistributed.

Soft vs **Hard**

Color
Selection

Perceived
& Received

Take time to Declutter

FTD

Flowers say it better. FTD says it best.™

First 10 Seconds

FIRST 10 SECONDS

- PLANNING
- LAYOUT
- COLOR BLOCKING
- MARKET SHARE

Open Door Design Space

FTD

Flowers say it better. FTD says it best.™

Layout Choices

Traditional Grid

Circulation: Grid Layout

Exhibit 13.5

Grid is another traditional form of store layout in which the counters and fixtures are placed in long rows or "runs," usually at right angles, throughout the store. The grid is a true "shopping" layout, best used in retail environments in which the majority of customers wish to shop the entire store, such as is in supermarkets.

5-44

Additional Store Layouts

Layout Options

Straight Floor Plan

Geometric Floor Plan

Angular Floor Plan

Mixed Floor Plan

Store Interior Color

Color Knowledge Essentials

FTD

Flowers say it better. FTD says it best.™

Merchandising & Color Blocking

Merchandise Color Blocking

The Appeal

- Visual
- Variety
- Selections

Basics of Color Blocking

- Vertical Color Blocking

Bottom to Top

- Colors

Dark to Light

- Objects

Small to Large

Color Groupings - Sizes and Textures

FTD Confidential/Proprietary documents and should not be copied or redistributed.

Color Block The Cooler

FTD Confidential/Proprietary documents and should not be copied or redistributed.

Color Groupings – Like Colors Together

FTD Confidential/Proprietary documents and should not be copied or redistributed.

Hazards!

- Unorganized

- Over Merchandised

Merchandise Repetition

EASY

- **Essential**
- **Aesthetic**
- **Simple**
- **You Can Do It!**

FIXTURES

DIY vs Professional

Flower Focus

Handcrafted - Personal Touch - Service

Final Points

- Contact Keith White at jkeithonline@att.net
- Webinar available to view at FTDUniversity.com
- Handouts available at FTDi.com/FTDUniversity.com/webinarmaterials.htm

FTD Makeover Magic Contest!

To be entered into the contest:

- Participate in today's webinar - Revenue-Generating Merchandising Tactics
- Submit a 75 word essay explaining why your shop interior deserves a makeover
- Submit 1 or 2 photos of your shop's current interior space and storefront window display
- All submissions must be sent to prdept@ftdi.com by midnight Pacific time, tonight, August 11, 2015
- Contest winner receives a store makeover valued at \$5,000
- View the Official Contest Rules: www.ftdi.com/makeover

