

Retail Study Tour & Christmas Visual Merchandising Ideas

design merchants

1

PRESENTATION OUTLINE

- Recap of key trends from the tour
- Great case studies
- Christmas inspiration for visual merchandising
- CONCLUSIONS

2

Westfield World Retail
Study Tour

3

ONLINE INSTORE MOBILE

A seamless shopping experience

4

SOCIAL MEDIA

5

FREE WIFI

6

COMMUNITY & PERSONALISATION

Giving something back to the community that supports your business.

Personalising

La Boqueria Markets,
Barcelona

Creating a community with
your customers.

SOCIAL CONSCIENCE & PROVENANCE

10

Nudie Jeans,
Stockholm

11

FIXTURES & FITTINGS

- Customisation
- Still a recycle reuse style of fixtures
- Inspired by pop-ups
- Inventive and creative uses of materials
- Artisan

12

 Urban Outfitters, San Francisco

13

 Urban Outfitters, Seattle

14

 Urban Outfitters, London

15

Industrial

Simple fit-outs

Your Vintage Sunglasses,
Barcelona

Tricycles & Carts

19

VM TECHNIQUES

20

Anthropologie

21

Anthropologie

ACTIVATIONS

- Pop-ups
- Workshops
- Photo booths
- Other in-store events

Nordstrom, Seattle

Westfield, San Francisco

SIGNAGE

THEATRE & PERSONALITY

What is your point of difference in service and store environment?

Pike Place Markets

GREAT CONCEPTS

- Case Studies
- Brands that pull together all the existing trends

Mood, Stockholm

Box Park, London

Box Park,
London

Social media,
digital & wifi
messages

MOOD,
Stockholm

REI, Seattle

& Other Stories,
Stockholm

Walgreens,
San Francisco

WATS,
Stockholm

43

Bianchi Cafe & Cycles, Stockholm

44

Bianchi Cycles & Cafe, Stockholm

45

AMAZING FOOD MARKETS

- Pike Place Markets, Seattle
- Borough Markets
- Santa Caterina Markets
- La Boqueria

46

Santa Caterina Market, Barcelona

47

La Boqueria Markets, Barcelona

48

TOP TOUR TIPS TO TAKEAWAY

- Ways to connect with your customer online, social channels and in store- GOOD CONTENT
- Temporary activations- create change
- Community & provenance
- Stores & service have to offer something more

52

CHRISTMAS VM IDEAS

53

CHRISTMAS DISPLAYS

- What is your product?
- What is your brand style?
- Choose a colour palette and materials for your xmas VM
- Make a plan
- Set a date to set-up

54

Contemporary,
colourful, fun, crafty
etc

55

Natural, organic, eco,
green etc

56

Lighting

57

Twists on traditional Christmas symbols

58

59

60

61

62

63

Creating a narrative

Window decals

64

Ribbons & wrapping

65

TOP XMAS TIPS TO TAKEAWAY

- Plan your Christmas displays, sourcing decorations or making/adapting
- Set a date for your Christmas displays
- What festive activities or add-ons could you offer your customers?

66

QUESTIONS
