

**NEW
REPORT**

AMAZON BENCHMARK

ResearchFARM

www.researchfarm.co.uk

Retail Analysts

AMAZON: CROSS COUNTRY ANALYSIS AND RANGE COMPARISON BENCHMARKING

Carrefour


Walmart


TESCO

amazon.co.uk
and you're

WHERE ARE CARREFOUR'S STRENGTHS?

WHICH PRICE AND PACKAGING
COMBINATIONS DID PERFORM BEST?

IN WHICH CATEGORY WAS TESCO BEST AT
MATCHING AMAZON, IN WHICH WALMART?

May 2014

INSIDE:

Key questions
answered +
table of contents

Overview

INTRODUCTION

Details matter, and nowhere has this become clearer than in omnichannel and online retailing, which allows for data insights and granularity on an unprecedented level.

As offline dynamics are clearly different from online, it is vital for multichannel players to offer the right products, pack sizes (for example for diapers, washing powder), the right price points and the right delivery options to counter Amazon's prime.

Find out which retailer of the global Top 3 (Carrefour, Walmart, Tesco) did best overall in the execution of their defensive strategy viz a viz Amazon?

METHODOLOGY

This Amazon Best Seller tracker report reveals the top ten best selling products in the period from 6 January 2014 to 2 February 2014 within the Apparel, Beauty, Grocery, Health & Beauty and Toy categories on Amazon.com, Amazon.co.uk and Amazon.fr. The items were then cross checked during the same period with the websites of the leading retailers in three countries: Tesco in the UK, Walmart in the US and Carrefour in France to see how many (if any) of the top ten Amazon Best Sellers were sold by the other retailers.

This exercise offers crucial insights into how well the three retailers are matching Amazon's Best Sellers on their websites and highlights the product area(s) where the retailers are currently missing opportunities to generate incremental revenue – both on and arguably to a degree offline.


Key Questions Answered

- Which retailer of the global top 3 is furthest along in the omnichannel transformation, as defined by being able to offer the right products, at the right price point, at the right packsize on their websites?
- In which category was Tesco best at matching Amazon, in which Walmart?
- Where are Carrefour's strengths? Where were its main weaknesses?
- Which categories were poorly served by all omnichannel retailers, suggesting major opportunities for the buying teams for the online channel of the players?
- Which were the leading Best Seller products in the various categories?
- How similar/different are they from geography to geography?
- What is the average price of a Best Seller in the grocery category in Germany? How much do British shoppers spend on an Amazon Best Seller in the health & beauty category? And what is the average spend in the US beauty category?
- How many sellers sold the various Best Sellers on Amazon 1P and 3P?
- Which price and packaging combinations did perform best?
- Which products work best in the German context but not in the US?
- What product groups generally perform best online within these categories?

Carrefour: Toys - Analysis

Product	Brand Manufacturer/ Seller	Carrefour
Ravensburger - 24212 - Jeu éducatif premier âge - Colorino	Ravensburger	✓
Ouaps - 83169 - Jouet De Premier Age - Robocar Véhicule Transformable - Héli	Ouaps	✓
Leapfrog 89010 - Jeu Educatif Electronique LeapPad / LeapPad 2 / Leapster Explorer	Leapfrog	✗
- Cars 2	Vtech	✗
Vtech - 124905 - Jeu Educatif Electronique - Tut Tut Bolides - Mon Garage Éducatif	Disney	✗
Violetta - Personal Diary	Ouaps	✓
Ouaps - 83171 - Jouet De Premier Age - Robocar Véhicule Transformable - Poli	Cinereplicas	✓
Cravate Harry Potter Gryffondor en Soie	Ouaps	✗
Ouaps - 83170 - Jouet De Premier Age - Robocar Véhicule Transformable - Roy	Libellud	✓
Libellud - Jeux de stratégie - Dixit, jeu de stratégie, dès 8 ans	Vtech	✓
Vtech - 145905 - Jouet de Premier Age - Lumi Veilleuse des P'tits Copains		

Seven toys in the list are aimed at young children and many of them are educational in nature (three of the top four). This is a category that Carrefour does well in with 4 of the list represented. The retailer sells the number one selling product by all three of Ouaps's Robocar Véhicule Transformable series

Features & Benefits

FEATURES

- ResearchFarm have built a proprietary tool, the Amazon Best Seller tracker, to give you the best benchmark on Amazon currently available. The data is available for the following countries: Canada, France, Germany, Italy, Spain, United Kingdom, United States
- Listing the top selling brands, including exclusive brands to Amazon and online champions many have never heard about
- Showing categories and countries where Amazon already has a wider range than b&m retailers
- The outperforming niche brands and hidden champions shoppers cannot find in regular supermarkets
- Pricing, pack-sizes information, showing which combinations sell best online
- The data shows which categories are best served by brands and where private label is working online
- The reports are available in a PDF format and now also in excel.
- These reports are available for 100+ Amazon categories.

BENEFITS

- Find out whether Carrefour, Walmart and Tesco sold a specific Best Seller product on their websites or whether they missed out on sales
- Find out what the hot trends are online on Amazon right now and what other retailers should copy
- Find out what is the same across the markets and where the countries differ radically from each other
- Find out what products, prices and pack sizes worked best on Amazon last month
- If you are a multichannel retailer, this tool will provide the best benchmark for you to compete with Amazon. You will learn what the best selling products are for each category, including variants and packaging sizes. We show you the items that will be successful tomorrow, and the ones struggling where a price change or some promotional spend might be required.
- If you are the brand manager of a FMCG manufacturer, then this document will allow you to track and benchmark your competitors' products on the Amazon marketplace. So far, only your own sales numbers were available to you. Now you can identify who the competitors are, what products they are pushing forward, what variants/ packaging sizes work best for them and find out where the innovation is. You can cross-reference and benchmark these on the Amazon websites worldwide and anticipate future trends. With the fastest fallers (contained in the movers and shakers section), we show you the items which are falling fastest, so you can review your marketing-mix to face new up and coming competition.
- If you are a key account manager at a FMCG manufacturer, this tool will allow you to understand the pricing of your competitors and their resellers, authorised or not, and understand what impact the price changes might have on sales. You can fine tune your pricing strategy by adjusting packaging sizes and prices for every market and every category.


Table Of Contents (1/2)

Executive summary: Amazon Best seller benchmarking	p8
Introduction	p13
Introduction: Methodology	p14
Amazon.co.uk versus Tesco.com	p15
Amazon.co.uk: Grocery Best Sellers – Analysis	p17
Rank, Amazon Reference, Product, Brand, Seller, Price	p18
Tesco: Grocery – Analysis	p19
Amazon.co.uk: Apparel Best Sellers – Analysis	p20
Rank, Amazon Reference, Product, Brand, Seller, Price	p21
Tesco: Apparel – Analysis	p22
Amazon.co.uk: Beauty Best Sellers – Analysis	p23
Rank, Amazon Reference, Product, Brand, Seller, Price	p24
Tesco: Beauty – Analysis	p25
Amazon.co.uk: Health & Beauty Best Sellers – Analysis	p26
Rank, Amazon Reference, Product, Brand, Seller, Price	p27
Tesco: Health & Beauty – Analysis	p28
Amazon.co.uk: Toys Best Sellers – Analysis	p29
Rank, Amazon Reference, Product, Brand, Seller, Price	p30
Tesco: Toys – Analysis	p31
Amazon.com versus Walmart.com	p32
Amazon.com: Grocery Best Sellers – Analysis	p34
Rank, Amazon Reference, Product, Brand, Seller, Price	p35
Walmart: Grocery – Analysis	p36
Amazon.com: Apparel Best Sellers – Analysis	p37
Rank, Amazon Reference, Product, Brand, Seller, Price	p38
Walmart: Apparel – Analysis	p39
Amazon.com: Beauty Best Sellers – Analysis	p40
Rank, Amazon Reference, Product, Brand, Seller, Price	p41
Walmart: Beauty – Analysis	p42
Amazon.com: Health & Beauty Best Sellers – Analysis	p43
Rank, Amazon Reference, Product, Brand, Seller, Price	p44
Walmart: Health & Beauty – Analysis	p45
Amazon.com: Toys Best Sellers – Analysis	p46
Rank, Amazon Reference, Product, Brand, Seller, Price	p47
Walmart: Toys – Analysis	p48

Table Of Contents (2/2)

Amazon.fr versus Carrefour.fr

p49

Amazon.fr: Apparel Best Sellers – Analysis

p51

Rank, Amazon Reference, Product, Brand, Seller, Price

p52

Carrefour: Apparel – Analysis

p53

Amazon.fr: Beauty Best Sellers – Analysis

p54

Rank, Amazon Reference, Product, Brand, Seller, Price

p55

Carrefour: Beauty – Analysis

p56

Amazon.fr: Health & Beauty Best Sellers – Analysis

p57

Rank, Amazon Reference, Product, Brand, Seller, Price

p58

Carrefour: Health & Beauty – Analysis

p59

Amazon.fr: Toys Best Sellers – Analysis

p60

Rank, Amazon Reference, Product, Brand, Seller, Price

p61

Carrefour: Toys – Analysis

p62

Conclusion

p63

Tracker Methodology & Definitions

p67

Testimonials - Our Clients Say It Best


«Research Farm publishes great reports every year, and each report brings a unique perspective compared to any other information available elsewhere: the analyses go deep, they are supported with data, but what I most value is that each report is built around a 'clear story', contains proprietary insights and even sometimes innovative projections into the future which help us to think out of the box.»

Global Channel Category sales
Nestle waters

«For us the ResearchFarm reports are so useful. The information provided give us the opportunity to increase our knowledge about the retail industry and its key trends.»

Rafael Florez - CEO GS1 Columbia

«The discounters reports were and still are very helpful as we got lots of detailed information and figures we haven't found anywhere else. This has helped us to progress with our plans of expansion in the US and convince people internally of the market potential.»

Marketing Manager - Bonifaz-Kohler

«On DLF's (Danish Association of Fast Moving Consumer Goods Manufacturers) New Years Conference we had the great pleasure to hear ResearchFarm speak about future trends in on-line grocery retailing. The feed back from the conference participants was very positive as they gave ResearchFarm's presentation the highest score of all speakers, finding the analysis about the key success factors of chosen EU and US online retailers both very interesting and inspiring. We can therefore give ResearchFarm our best recommendation.»

Dagligvareleverandørerne

Danish Association of Fast Moving Consumer Goods Manufacturers

+ press quotes

Bloomberg
LINEAIRES
Le magazine de la distribution alimentaire


THE TIMES
The **RetailBulletin:**
The Complete Retail News Resource

FINANCIAL
TIMES
Retail Times
be inspired

 **just-food**
LSA

Get This Report On Your Desk Today


£500 excl. VAT

- 71 pages of insights
- Delivered as a PDF file within 24H
- Payment via credit card or invoice
- Order on our website, by email or by phone

THREE EASY WAYS TO ORDER

1. ONLINE

store.researchfarm.co.uk

2. EMAIL

sales@researchfarm.co.uk

3. PHONE

+44 (0)207 193 3099

You can pay via a bank transfer or with a credit card.


OUR RECENT REPORTS

- Omnichannel 2014 - GBP1,999
- Amazon 2014 - GBP1,999

(visit our website to download the brochures for these two reports)