

7 STEPS TO SUCCEED IN MULTIPLE CHANNEL RETAIL

STEP 1

Establish presence across channels to enable continuity of experience

"Reaching consumers at all touchpoints, even the ones considered only for awareness once, are now a source of revenue."

Continuity of Experience

Two-thirds (about 67%) of online shoppers made purchases involving multiple channels in the past six months.

STEP 2

Create every app, digital tool, and shopping venue to serve as a fulfillment point for customers.

"Fulfillment should be the ultimate goal, irrespective of where customers are shopping."

Customer Fulfillment

In a study of 46,000 shoppers, 73% of them used multiple channels during their shopping journey to fulfill their retailing needs.

STEP 3

Centralize and consolidate all your marketing and technical product information.

"High quality, consolidated, and centralized data is pivotal to a unified shopping experience."

Centralize & Consolidate

A multi-country survey found that 74% of businesses increased their sales with a multi-channel strategy.

INCREASE IN SALES

STEP 4

Adopt all applicable cutting edge technology to cater to customers in real time.

"Consumers aren't just shopping, but interacting in more locations than ever."

Real Time Shopping

By 2020, customers will manage 85% of their relationship with an enterprise, without human interaction.

STEP 5

Place special emphasis on customer interaction at every touch point.

"More the engagement points, better will be the chances of making a sale."

Emphasize on Interaction

Out of 300 organizations surveyed, 85% support multi-channel customer interactions.

Rich Digital Experiences

58% of customers get frustrated with inconsistent experiences from channel to channel.

STEP 6

Put your customers first. Create rich digital experiences for all output channels simultaneously.

"It is critical for a multi-channel strategy to continually monitor what your customers regard as a priority."

STEP 7

Develop long-term customer relationships through seamless consistency.

"Every retailer longs for customer loyalty, what better way to achieve it than via multi-channel retail."

Customer Relationships

Shoppers who buy on multiple channels have a 30% higher lifetime value than those who shop using only one channel.

Calculating Customer Life Value

ABOUT PIMCORE:

Founded in 2013, Pimcore GmbH is the true home of some of the brightest minds in product information management, digital asset management, content management and eCommerce. We offer PIM/MDM, DAM, CMS and eCommerce. We help enterprises work faster and more effectively by consolidating key applications, eliminating the need for complex integrations, raising the product quality and providing awesome ROI.

Try a free Demo now: <https://www.pimcore.com/en/try>

SOURCES:

accenture.com/t20150523T052453_w_/gr-en/_acnmedia/Accenture/Conversion-Assets/DotCom/Documents/Global/PDF/Strategy_3/Accenture-Global-Consumer-Pulse-Research-Study-2013-Key-Findings.pdf
deloitte.com/content/dam/Deloitte/us/Documents/process-and-operations/us-sdt-consulting-2013-global-contact-survey-051513.pdf
hbr.org/2017/01/a-study-of-46000-shoppers-shows-that-omnichannel-retailing-works
d16cqvqvjv7pr.cloudfront.net/resources/whitepapers/Omnichannel-Customer-Service-Gap.pdf
news.sap.com/sap-survey-finds-new-opportunities-omnichannel-consumer-products-companies/
gartner.com/imagesrv/summits/docs/na/customer-360/C360_2011_brochure_FINAL.pdf
thinkwithgoogle.com/marketing-resources/omnichannel/omni-channel-shoppers-an-emerging-retail-reality/