

Online Grocery Shopping: The Amazon Revolution

Opeepl 2017

CONTENTS

03 Introduction

04 General Grocery Shopping Patterns

09 Online Grocery Shopping

12 Shopping at Amazon

20 Grocery Shopping at Amazon

24 About the Research

25 About Opeepl

Introduction

The report is based on the consumer research that Opeepl has conducted in September 2017. The research is based on 1500 respondents in Germany, UK and The Netherlands aged 18-59. In the first part of the survey the respondents were asked to answer questions about their grocery shopping behavior. In the second part of the survey the respondents were asked about their experiences with Amazon webshop.

The aim of the survey was to identify how popular online grocery shopping is in the three countries, what are consumers' attitudes towards Amazon and if they would be willing to buy groceries at Amazon.

General Grocery Shopping Patterns

The majority of consumers in UK, Germany and The Netherlands buy their groceries solely at a supermarket (71%, 94% and 89% respectively). Among the three countries, online grocery shopping is most popular in UK and least popular in Germany: 11% of consumers in UK, 1% in Germany and 3% in The Netherlands order their groceries only online, while the rest combine online and offline shopping. Shopping frequency at a supermarket differs across the countries.

Way of buying groceries

| How do you buy your groceries? |

■ I VISIT A SUPERMARKET ■ I ORDER ONLINE ■ BOTH

Top supermarkets in UK, Germany and The Netherlands

| Where do you usually buy your groceries? |

Other popular supermarkets in UK, Germany and Netherlands

| If other: which supermarket do you usually buy your groceries at? |

Waitrose
Heron
Walmart

Co-Op

Ocado
Fultons
Farmfoods

Lidl

Minute Mart
Iceland

MA brothers

Baum
Sky Real
Netto
Norma KaDeWe
Penny
Tegut Bioladen
Globus
Marktkauf

Bas
Dekamarkt
Boni AH
Vomar Poiesz
Picnic Dirk
Jan Linders
Hoogvliet
BioCoop
Deen Emte

Note

The sizes of the words in the word clouds are proportional to the number of respondents who typed them in

Traditional grocery shoppers: shopping frequency

| How often do you visit your supermarket? |

Note

Data from the respondents who buy groceries only at a supermarket

Online Grocery Shopping

29% of British, 6% of German and 11% of Dutch consumer buy groceries online: either solely online or by combining online shopping with shopping at a supermarket. The majority of consumers who handle only online do that once a week. Amongst hybrid grocery shoppers (consumer who buy groceries both online and a supermarket), the traditional way of shopping at a supermarket is still more popular.

Online grocery shoppers: shopping frequency

| How often do you buy groceries online? |

Note

Data from the respondents who only buy groceries online

Hybrid grocery shoppers: online/offline split

| How do you buy groceries? |

- EVENLY IN THE SUPERMARKET & ONLINE
- MOSTLY ONLINE & SOMETIMES IN THE SUPERMARKET
- MOSTLY IN THE SUPERMARKET & SOMETIMES ONLINE

Note

Data from the respondents who buy groceries both at a supermarket and online

Shopping at Amazon

Most of the consumers in UK (96%), Germany (96%) and The Netherlands (63%) know Amazon. However, Amazon brand awareness in Netherlands is quite low compared to the other two countries. There are differences among the countries with regard to the products ordered at Amazon. Reasons of using Amazon vary, with the main ones being good value for money and broad assortment. 98% of consumers who engage with Amazon tend to recommend it to others.

Amazon brand awareness

| Do you know Amazon? |

Engagement with Amazon

| Do you order products at Amazon? |

Note

Data only from UK and The Netherlands

Note

Data from the respondents who know Amazon

Type of products bought at Amazon

| What type of products do you order at Amazon? |

Note
Multiple choice question

Amazon websites

| Which website of Amazon do you mostly visit to order products? |

Note

www.amazon.nl (Netherlands)
sells only books

Reasons of using Amazon

| Why do you buy at Amazon? |

- PRODUCTS ARE CHEAP, DELIVER GOOD VALUE FOR MONEY
- BROAD ASSORTMENT, I CAN ORDER PRODUCTS I CAN'T FIND ELSEWHERE
- GREAT SERVICE
- WEBSITE IS PERFECT FOR SEARCH & ORDER
- OTHER

Note
Multiple choice question

Other reasons of using Amazon

| What is the main reason for shopping at Amazon? |

Can't always get
to shops

It's cool and I trust
them with bank details

Reliable

Amazon prime is
convenient

It's easy to do so

Next day delivery

Laziness

Note

Data from the British
respondents who chose
'OTHER' in the previous
question (page 17)

Tendency to recommend Amazon to others

| Would you recommend Amazon to your friends and acquaintances? |

Note

Data from the respondents who order products at Amazon

Grocery Shopping at Amazon

30% of British, 24% of Germans and 16% of Dutch consumers would buy their groceries at Amazon, if such a service was available. The rest (47% of people in UK and Germany and 43% in Netherlands) chose 'maybe' when they were asked if they would do grocery shopping at Amazon, while 23% of British, 29% of Germans and 41% of Dutch consumers would not purchase their groceries at Amazon. The reluctance to buy groceries at Amazon in Netherlands is most probably related to the generally low brand awareness and low usage of Amazon website in the country.

Grocery shopping at Amazon

| If Amazon (an online webshop) would offer daily delivery of food & groceries to your door would you consider buying at Amazon? |

■ YES ■ MAYBE ■ NO

UK

GERMANY

NETHERLANDS

Reasons of willing to order groceries at Amazon

| Why would you buy groceries at Amazon? |

It's convenient
and time saving

Amazon prices tend
to be cheaper and a
wider choice of
items

They are highly
organised, good
value and keep you
informed where
your items are

They seem to be
able to deliver
anything. Therefore
would trust them to
deliver food

I am happy with the
service and price. I
am sure the food
would be the same

For ease and Amazon
has great customer
service policies

If it could be delivered
next day without cost
(prime) it would be so
helpful for my busy
lifestyle

Note

Data only from the British
respondent who would buy
groceries at Amazon

Reasons of not willing to order groceries at Amazon

| Why wouldn't you buy groceries at Amazon? |

I like to examine
the food
purchased

Because it could
not get delivered
on time

Because they are not
a supermarket and I
could not have high
expectations of the
quality

Enjoy visiting the
store

I may not get the
whole of the
shopping I require

I like getting my food
from somewhere I can
actually check dates and
I think it's fresher to buy
from my local
supermarket

I like to see with my
own eyes what am
getting, special fresh
fruit and veg

Note

Data only from the British
respondent who would not
buy groceries at Amazon

About the Research

Conducted
by Opeepl

Dynamic
sampling
technology

September
2017

The research was conducted by Opeepl in September 2017 using dynamic mobile sampling technology.

- | | | |
|---|---|---|
| <ul style="list-style-type: none">• Country: United Kingdom• Number of completes: 500• Initiated: 2017-09-05• Finished: 2017-09-06• Age group: 18 - 59• Gender: Male, Female | <ul style="list-style-type: none">• Country : Germany• Number of completes: 500• Initiated: 2017-09-05• Finished: 2017-09-06• Age group: 18 - 59• Gender: Female, Male | <ul style="list-style-type: none">• Country : Netherlands• Number of completes: 500• Initiated: 2017-09-05• Finished: 2017-09-06• Age group: 18 - 59• Gender: Female, Male |
|---|---|---|

About Opeepl

Opeepl is a consumer insights tech company which provides clients with agile and automated insights worldwide. We are working with clients such as Danone, Opera.com and Diageo.

TRUE GLOBAL REACH

Get insights from consumers everywhere in the world. Our proprietary technology ensures a true global reach.

MOBILE

Opeepl's respondent interface is 100% mobile and ensures the best possible interaction with the respondent in their natural mobile habitat.

INSTANT INSIGHTS

Instant delivery and live reporting gives you solid insights in hours increasing your decision velocity.