

Engaging mobile shoppers in-store

Todd Sherman, CMO

Point Inside

Enhancing the
mobile shopper

in-store

buying experience through

indoor location and
personalization technologies.

More than 90%
of retail still
happens in-store

In-Store Behaviors

79% of smartphone owners are “smartphone shoppers”

84% of smartphone shoppers use their device to shop while in a store

Up to 50% bigger baskets depending on the category

Almost half use mobile for 15+ minutes per store visit

1 in 3 use mobile to find information instead of asking an associate

By 2016
smartphones are likely to
influence between
17% and 21%
of US retail purchases
equating to
\$628-782B
in sales

eCommerce \neq In-store

What's the difference?

Connect the shopper with the physical store

Make it easier for shoppers to discover and find products they can purchase in-store

Keep them from wanting to go online

Understand in-store behavior

Different retailers

Different experiences

Different engagement strategies

Different features

Point Inside Platform

Indoor maps

Shopping lists

Product locator

In-store search

Routing

Engagement engine

Indoor location

Geofencing

Analytics

1 Compelling features to engage shoppers

2 Use data to understand customers

3 Deliver valuable & personalized experiences

3 Deliver valuable, relevant & personalized experiences

product suggestions, product information, special offers, coupons, advertisements, promotions, specials, reviews, surveys, sign-ups, videos, style guides, trending topics, how-to guides...

Analytics/Insights

Understand the path to purchase

shopper frequency

in-store behaviors

shopper locations

shopper paths

heat maps

closed-loop

visits per week

time/day

promotion

shopping lists

effectiveness

correlated
purchases

product
searches

ROI is different for different retailers

Finding products

Discovering new products

Hyper-targeted advertising

Social promotions/word of mouth

Shopper data/better understanding

Increased shopper satisfaction & loyalty

Indoor
location
technologies
drive
5X
engagement

...and
4X
coupon
usage

83% Find it easier than previous methods for locating products in-store

55% Prefer using the app rather than asking an employee

66% More likely to shop at a store with such an app than the competition

Todd Sherman

todd@pointinside.com

206 218 9100

Twitter: @tdsherman