


Location Done Right: From The Customer's Perspective

Ryan M Craver – June 9, 2015

1

Location empowers the contextual layer and data set sitting square in the middle...


2

New Normal of Retail Enablers


CONNECTIVITY

By the year 2020, 80% of the adults on earth will have a smartphone


SCALABILITY

Infinite computing power and storage on an inexpensive, pay-as-you-go basis


DISTRIBUTION

Limitless customer touch points and borderless commerce at your fingertips

The effect is an informed customer with an overwhelming amount of choice and heightened level of service

Customer journey of today...is always connected


RISE

Brand interaction through email, social or casual browsing via mobile


COMMUTE

Brand interaction through geolocation push notifications via mobile


WORK

Casual work browsing via corporate desktop or laptop


VISIT

Webrooming or casual browsing through a brick & mortar visit


LOUNGE

Late night browsing and shopping via tablet

Customer lifecycles can span multiple channels, technologies and interaction points

4

It's our job to provide relevant experiences that aren't an annoyance...


SEARCH

Promote offering or inventory through mobile search ads based on proximity


GEO PUSH

Geo-locate customers based on proximity to store


BEACONS

Engage customers through beacons based on progression through store


PERSONALIZE

Engage customers through personalized offers using browsing/clipping/purchase behavior

Mobile, Beacons/IoT and WiFi is providing the bridge for offline brick & mortar to online analytics

Location is already driving worthwhile customer experiences...


Thank you for your time