

Aptean Retail ERP

The Store of the Future: **10 Ways to Make People Love Shopping Again**

In-store shopping is losing out to an increase in online sales - learn how to bring your customers back to store.

Rekindling the love of shopping means reconnecting with consumers' desire for a tactile, social and enjoyable experience in today's omnichannel retail environment. People use their leisure time less frequently for shopping than they used to. So appealing to their desire for convenience is key to bringing them back in-store.

Here are ten ways retailers can put the passion back into successfully enticing people into stores.

1. Make it friendlier

Customer service has a significant impact on the shopping experience.

Many online retailers have grasped the importance of customer service for winning and retaining customers. Omnichannel systems can provide the information that facilitates staff to provide good customer service—being able to provide product offerings and stock availability are just some prime examples. It's time that stores retrained their assistants, particularly on technology that can improve the shopping experience, if they want to keep up with online retailers.

A UK electrical retailer gained a lot of attention when it changed the way it rewarded floor staff. Instead of winning commission on sales, staff now receive a bonus linked to customer satisfaction. The shift marks changing customer demands. People no longer want a hard sell—instead they want helpful information when they ask for it.

2. Make it easier

Successful omnichannel retailing blends the best online and brick-and-mortar retail experience—making it easy and enjoyable for shoppers. Store pickup is proving to be hugely popular, offering customers added convenience to collect their goods.

Retailers are now making

40%

of sales online

but with

90%

of customers still shopping in store

The ability to promote in-store offers directly to customers when they enter the store has also become trend among retailers. [Sephora](#) is just one of several retailers pushing promotional messages and notifications via an app to customers' smartphones when they come within a certain radius of a nearby store. The technology offers customers a free service, which incentivizes them to enter a store and increases the likelihood of them making a purchase. Could it get any easier?

3. Take advantage of technology

Sales staff with portable technology, such as tablets or wireless headsets are an increasingly common sight, allowing staff to answer questions or access stock information much faster. Shoppers are also able to make immediate purchases as they can make transactions anywhere in the store. This improves on the day conversion rates. More than a third of shoppers think that sales staff should be equipped with tablets to help them answer questions faster and more accurately.

Omnichannel retailer of the year, John Lewis, is taking technology so seriously that it's launched a technology incubator: JLAB. The first winners are using Beacon technology to give customers access to specific services based on their precise location in the store.

Customers want to see retailers using technology to **make shopping more enjoyable.**

Target is another retailer leveraging this new Beacon technology and are using it to create a GPS system for a customers shopping cart. It allows in-store customers to create shopping lists and see where the items they want are located – as well as their own proximity to the product. As they move around the store, their location on the GPS system changes and shows how far away, or near, they are to their desired product.

4. Make it seamless

The generation that's grown up with the internet sees little distinction between buying online and offline. Their shopping journey might start on a tablet, then a smartphone, then in-store. What they want is a consistent experience with no barriers between channels. This connected shopping experience can be achieved by offering apps where customers can add something to their basket at home before coming in-store to purchase it.

5. Offer choice

Choice is an exciting part of the shopper's experience. So any barriers to this act as a considerable deterrent. Some retailers are using mobile technology to expand their product offerings without reducing already limited floor space. The retailers' full ecommerce range is then available in-store.

Choice is about more than just the mix of goods on the rail or on the shelf—it includes delivery options and even access to WiFi for online comparison. To boost choice, successful retailers must have chain-wide visibility of stock and have cut delivery times to within two or three days.

Four out of ten people

say the availability of free WiFi influences the choice of where they shop.

Half of all online shoppers

have abandoned transactions because the delivery options did not meet their needs.

6. Embrace storytelling

Marketers have grasped the power of the story to connect with customers. Apple harnessed the power of storytelling long before they got into retail. And their stores only reinforce their minimalist 'we are different' theme, with details like roaming and wireless checkouts drawing the customer into the brand story.

Aldi's down-to-earth, 'real' people advertising is part of the same storytelling narrative, with a solid connection to their practical, no-nonsense in-store experience.

Give customers a happy ending to their shopping experience, and they'll keep coming back for more.

7. Keep it dynamic

Change and variety are essential to an exciting retail experience. Today's concept stores offer a technology-rich blend of entertainment, interaction and shopping. Making retail a destination, not a chore.

Fashion retailer, Forever 21, uses a 61-foot wide outdoor billboard to project interactive content and engage people as they walk outside the store – enticing them to stop and pose for a picture. The captured images are then shown on the screen and visible to the outside crowd. For a retail brand looking to engage with its customers and generate more sales – this is a sure fire way to achieve that!

8. Make it faster

Queue-busting technology unlocks sales currently being lost. Fully transactional in-store portable, hand-held technology allows customers to make transactions anywhere in the store. At the same time, kiosks offer a dedicated ordering point in-store—reducing queueing time and increasing customer satisfaction.

Three out of four shoppers say **queuing is the worst part of in-store shopping** and most will abandon their purchase if the wait is **more than five minutes**.

9. Make it personal

People love products that are made for them and picked for them. Personalized products don't need to be unique, but they do need to be presented in just the right way—and at just the right time. This means understanding the customer at a whole new level.

Social media and email are just some of the many channels used to deliver personalized offers and information direct to the consumer. The use of data capture in-store means that customers can be targeted with relevant offers more effectively, increasing the likelihood of making additional purchases.

Wayfair, a home-furnishing retailer, harnessed the power of social media to showcase and sell their products online. Using their social platforms, they offered followers tips, home décor inspiration and promotions. Making the customer experience easy and convenient – all within the click of a few buttons.

10. Keep it real

One size doesn't fit all. Imperfection is a reality. And that's okay.

Online retailers have embraced the practice of publishing customer reviews, warts and all, because it gives a competitive advantage.

M&S uses digital kiosks giving customers access to videos and product reviews. Some retailers use digital labels that can hold QR codes that could provide links to product information and reviews if scanned.

By following these ten tips, you'll encourage your customers to love shopping in-store in no time.

Are You Ready to Learn More?

Aptean Retail ERP can help improve your omnichannel operations and enhance customer satisfaction? Find out how, now.

Contact us at **info@aptean.com** or visit **www.aptean.com**.

About Aptean

Aptean is one of the world's leading providers of industry-specific software. Our enterprise resource planning and supply chain solutions are uniquely designed to meet the needs of specialized manufacturers and distributors, while our compliance solutions serve specific markets such as finance and life sciences. With both cloud and on-premise deployment options, Aptean's products, services and unmatched expertise help businesses of all sizes, across many industries, to scale and succeed.

For more information, visit **www.aptean.com**.