

Supermarket Insights
Woolworths Shopper Behaviour

TORCHMEDIATM

Grocery

Key Audience Statistics

- **67.5%** of all Main Grocery Buyers shop at Woolworths Supermarkets
- Average frequency of 2.5 visits supermarket visits per week*
- A total of **13.7 million** transactions are made every month in Woolworths, with an average spend of \$36.27**
- Over **60%** of Woolworths shoppers live in metro areas and are female*
- Woolworths supermarkets have 77.8% market penetration**

*Source: Roy Morgan Supermarket Monitor

** Source: Woolworths Transaction Data

Customer decision making

Store Loyalty

- In Australia **76%** of people shop 'All' or 'Most of the time' at the same supermarket*

Use of Shopping Lists

- In Australia, **20%** of grocery shoppers do not use a shopping list, but of those that do, **88%** deviate from this list when making purchases*

In-store Decision Making

- **73%** of brand purchase decisions are made when shoppers are in the store**
- **96%** of consumers buy purchases that were not intended**
- The average shopper spends at least **12%** more than intended on trips to the supermarket*

*Source: POPAI

*Source: AC Nielsen Asia Pacific Shopper Trends 2003 – Australian component only

TORCHMEDIATM

Supermarket preference for frequent shoppers

Supermarket choice for main shop for shoppers that shop at least once a week

Store Loyalty

Grocery shoppers use more than 1 store to do their supermarket shopping.

Woolworths
Penetration 77.8%

Coles
Penetration 67.4%

Other Supermarkets (incl. Bi-Lo)
Penetration 59.3%

TORCHMEDIA™

Reasons for shopping at a particular store

Convenience of location and habit are the biggest drivers of store choice

Total Reasons for Shopping at Woolworths on Day of Intercept
(% Respondents)

TorchMedia Pty Ltd
Level 1, 60 Pacific Highway
St. Leonards NSW 2065
Telephone (02) 8404 3900
Facsimile (02) 8404 4050
www.torchmedia.com.au

TORCHMEDIA™