

Category Management Best Practice Infographic

'Make Actionable Recommendations Only'.

Create a category shopper pen portrait.

Remember:
Insights,
not Data.

Analyse Promotions

ROI.

Industry average for landing recommendations is

27%.

Find out your Category Management skill level:

categorymanagement.subscribemenow.com

Does your category segmentation = your shopper's product groups?

Don't
start with
Powerpoint

Build a Fortnightly Category Dashboard

80:20 of the
Category is R.A.P.
(Range, Availability, & Price)

Stack your shelves in-store = Learning

Know your category shopper's decision hierarchy.

$$\begin{array}{ccccc} \text{Credibility} & & \text{Reliability} & & \text{Intimacy} \\ \text{T} = & \text{C} & + & \text{R} & + & \text{I} \\ \text{Trust} & & & & & \\ & \text{S} & & & & \\ & \text{Self orientation.} & & & & \end{array}$$

For more Category management tips:

makingbusinessmatter.co.uk/blog/category/category-management-tips/

MBM

We are a training provider to the UK grocery industry. We help suppliers to the big four supermarkets to develop the soft skills that will secure them more profitable wins.

The reason they choose us is because of our combination of relevant experience and unique training method - 'Sticky Learning ®'.

www.makingbusinessmatter.co.uk

