

# 2017

## CONSUMER SURVEY REPORT

---

### FOUR-YEAR TRENDS

---

*just add ice®*


# just add ice<sup>®</sup>

Just Add Ice<sup>®</sup> started eight years ago with the vision to bring beautiful plants to the market in a way that everyone could attain, maintain and enjoy. With a commitment to this vision, each year we have asked our orchid consumers to complete a brief research survey. For this year's report the surveys from the past four years have been compiled to better align consumer trends with our vision along with the goal to keep the Phalaenopsis orchid the fastest growing potted floral plant in the industry.

The background of the entire slide is a soft-focus image of pink orchids. The petals are a light pink color, and the centers show some darker pink and yellow details. The overall tone is gentle and feminine.

*2.2 Million*  
annual website visitors

---

*Over 1.7 Million  
Blog Views*


**33,000+** weekly blog email subscribers  
**10,000+** comments

---

*70k+ Followers*

on social media who contributed  
**180,000+ visits** to our website


## Just Add Ice® Consumer Surveys from 2013 to 2016

Following the end of each calendar year, a research survey is distributed through the Just Add Ice® social media pages. Over the past 4 years, **11,000+ responses** have been compiled from surveys ranging in length from **30 to 60 questions**.


### Just Add Ice® orchid consumers closely resemble Floral Buyers as a whole throughout the U.S.

Our research partner **Prince & Prince** has analyzed this survey data and has provided a summary of the findings that also includes a comparison to the 2014 Prince & Prince U.S. Consumer Floral Tracking Survey. This comparison to a random sampling of consumer floral buyers validates these survey responses to the consumer preferences on a national level.


# Consumer Profile

Over the past four years, 80% of Just Add Ice® orchid consumers continue to fall within the following demographics. In this consumer survey, Just Add Ice® went a step further to discover more about the customer, including pet ownership and brand identity.


## Gender

Female


## Age

36+ Years Old


## Education

High School to  
Bachelor's Degree


## Household

Owns home with 1-3  
people in the household


## Income

Income spread evenly  
from low to high

“

*All the content on file  
has been simple to read  
and very informative.  
This has made the care  
giving process much  
simpler! I'm so happy I  
did this, thank you!”*

— Paige Etheridge


Percentage of Survey Respondents with Pets


Top 5 Brands

RESPONDENTS' FAVORITE

Out of the 59 brands listed, the top 5 brands that respondents admire or identify with were the following:

- amazon.com
- Walmart
- TARGET
- Bath&BodyWorks
- NETFLIX

Floral Budget

HIGHEST YEARLY BUDGET

Consumers with the highest yearly floral budget admired these brands:

- Pottery Barn
- Whole Foods
- Chanel
- ProFlowers
- The North Face
- Martha Stewart
- Prada
- Coach
- Sephora
- Gardener's Supply Company

Just Add Ice® Orchids

MOST OWNED

Consumers with the most Just Add Ice® orchids associated with these brands:

- Gardener's Supply Company
- Whole Foods
- Chanel
- Costco
- Coach
- Wild Birds Unlimited
- Pottery Barn
- Prada
- Vera Wang
- Califia Farms


# Orchid Self-Purchasing

Highly satisfied customers and a growing repurchasing rate has established a Just Add Ice® orchid brand following.

## Over Half

Just over half of respondents own a Just Add Ice® orchid because they purchased it for themselves


## 3

Average number of orchids that respondents have purchased or received in the last 12 months


## 90%

Percentage of satisfied Just Add Ice® orchid customers reported year-over-year

### Customers Who Own More Than One (1) Orchid


### Top Reasons for Purchasing an Orchid for Myself


“

*I was always afraid of orchids, thinking they were too hard to care for. I was wrong. Treat yourself, it will add beauty to your home and make you smile every time you look at them.”*

— Debra Sprague

# Orchid Gift-Giving

With a high success and satisfaction rate, we've tracked the increased likelihood to purchase an orchid as a gift.


## 1 in 3

People received a  
Just Add Ice® orchid as a gift


## 10%

The orchid gift-givers  
represent 10% of the  
respondents


### Occasions for Which an Orchid Was Given as a Gift


### Percentage of Likelihood that Orchids Will Be Purchased as Gifts in the Future


### Reasons Why an Orchid Was Selected as a Gift


When gifted, where do the recipients mainly place their orchid?


## 29%

#### Living/Family Room

Within these rooms, the orchid was placed mainly on an end table, coffee table or shelf


## 28%

#### Kitchen

Within the kitchen, the orchid was typically located on the windowsill


## 10%

#### Dining Room

Within the dining room, the orchid could be found on the dining room table


# Purchasing Motivators

These factors continue to be the most important factors in orchid purchasing.


## Quality


### BETTER THAN A BOUQUET

75% of consumers said that the messaging “Lasts Longer Than a Bouquet” would motivate them to buy


Lifecycle of one 5" orchid in bloom

=


Lifecycle of vase life of 12 bouquets of flowers


## Care

### PET FRIENDLY

The ASPCA classifies Phalaenopsis orchids as non-toxic to dogs and cats


## Reblooming

### MOST POPULAR CARE TOPIC

Reblooming articles on Just Add Ice® website received 23k+ visits


## Price

### AVERAGE PRICE = \$16


95% of survey respondents reported that the purchase price was fair. The average price has been over \$16 within the last 12 months

8 to 10 5" orchids can be purchased for the average price of 12 bouquets


Ten 5" orchid plants


=


12 bouquets of flowers

In 2014, the national average of floral buyers who only preferred potted flowers was only 10%

- Prefer Potted Flowers
- Prefer Cut Flowers


In the last 12 months, 39% of survey respondents said they did not purchase cut flowers


## Flower Color

### ORCHID COLOR PREFERENCES


Over 90% of consumers continue to rate flower color as an important decision-making factor. Displays with variety of colors will ensure everyone can find a color they prefer


59%


52%


41%


These 4 colors have doubled in popularity over the past 4 years


33%


30%


24%


14%


#### MOST OWNED COLOR

Purple is the most owned bloom color for the last four years


#### PINK


#### WHITE

First-time purchasers prefer pink and men prefer white


#### UNIQUE COLORS

Customers who own more than two orchids seek out more unique orchid flower patterns and colors

## Preferred Pot Colors

Of the houseplants you own, what is the color palette of pots they are in?


74%

Earth Tones


37%

Neutrals


27%

Bright


22%

Pastels


15%

Seasonal

## Top Preferred Pot Material

When asked what pot material do you most prefer your houseplants to be in?

Ceramic 78%

Terra Cotta 51%

## Purchasing Locations

This continues to be the same trend over the past four years.

Grocery Stores 38%

Home Improvement Stores 22%

Big Box Stores 9%

Wholesale Clubs 9%

Greenhouses 8%

Online 4%

Florists 2%


# Beyond Orchids

Just Add Ice® orchid consumers **love orchids** along with **all things green**. Houseplants have risen to the Pinterest Top 100 in the last two years.

“

*Satisfying our growing desire to rejuvenate and revitalize, Greenery symbolizes the reconnection we seek with nature, one another and a larger purpose.”*

— Leatrice Eiseman, Executive Director of the Pantone Color Institute


Top 100

Foliage and Greenery made the Pinterest Top 100 Trends the last two years

150 million

There are 150 million active Pinterest users

87%

87% of active pinners said they've purchased something because of Pinterest


Money Tree

## Nearly Half

46% of consumers in the U.S. plan to purchase houseplants in the next 6 months. This is an increase from 2009 at 37% by the Gen Y & X<sup>1</sup>


## 1 in 3

34% of Just Add Ice® customers have purchased **succulents** in the last 12 months


## 60%

Nearly 60% of Just Add Ice® customers stated that they purchased **foliage and other houseplants** in the last 12 months


Bonsai


Anthurium

## ← 1 in 3

Just Add Ice® orchid consumers were interested in purchasing these additional houseplants


Bromeliad

<sup>1</sup> SAF & AFE


# Looking Ahead

By Garden Media Group

Wellness is no longer just about being healthy. It goes deeper, embracing positivity, relaxation and self-care. A happy mind leads to a happy body. Take advantage of Nature's Rx by:


Being surrounded by air purifying plants


Finding a quiet place in nature to meditate


Eating a plant-based diet

# Trends

## Create Your Own Breathing Room

The stress of being connected 24/7 is resulting in a need to "turn off" the noise and enjoy the quiet.

Awareness of the harmful effects of indoor pollution continues to rise, with 52% of people in the U.S. using houseplants to clean the air and the invention of "pause architecture" to create a small oasis for connecting with nature in this fast-paced society.


## Clean the Air

Display plants that clean the air and clear the mind, such as palms, ferns, orchids or philodendrons and other leafy plants


## Use Hanging Gardens

Hanging gardens and flower pot pendants can be used to create a green canopy

# Back to Basics

The fast-paced, tech-heavy, informationally saturated and highly demanding world today has left many people wanting for less. More designs and products are striving to emphasize the essentials and importance of quality over quantity. Consumers are buying more functional products with fewer features, lower cost and lower environmental impact. This reflects a global shift toward reduced consumption coupled with finding bliss in what you do, not in what you have.

## How to Get Back to Basics


Find easy-care, quality plants that require little maintenance


Out with the old, in with the new.  
Purge plants that are past their prime, have outgrown their space or are not thriving


