

MOHR RETAIL
EVERY DAY IS A CHANCE TO LEARN MOHR

Creating In-Store Customer Experiences in the Age of Frictionless Retail

Table of Contents

- Frictionless Retailing Defined
- Positive and Emotional/Negative Impacts
- The Myth Dispelled: Brick and Mortar Retail is Not Dead
- Determining Needs and the Art and Skills of Great In-Store Customer Experiences
- Maximizing Your Brand and Culture through the Customer's Experience

What is Frictionless Retail?

A frictionless experience is about more than just fewer hassles. Today's shoppers are looking for greater speed, personalization, and "wow" experiences.

Frictionless is about **anticipating**, not just meeting, customers' needs.

The method of using data, technology and devices to integrate buying opportunities as seamlessly as possible into the everyday activities of shoppers.

Reduce the amount of time and hassle involved in the steps between desire for a product and receiving it.

MOHR RETAIL
EVERY DAY IS A CHANCE TO LEARN MOHR

MOHRRETAIL.COM

7 Types of Frictionless Retail

Chris Wren, Branding Strategy Insider

ease of access

- How fast the customer can find what they're looking for?
- How fast can they pay for it?

fulfillment

The all-important "last mile" for deliveries at home or work

multichannel alignment

Shoppers choose how they complete purchases

payment options

- Amazon's 1-click
- Apple/Android Pay
- Brand apps

MOHR RETAIL
EVERY DAY IS A CHANCE TO LEARN MOHR

MOHRRETAIL.COM

7 Types of Frictionless Retail

Chris Wren, Branding Strategy Insider

personalization

Tailoring the experience to the customer's needs

positive friction

- A moment of pause
- Interrupting with value and personal service

security

Unique challenges for offline and online retail

All friction isn't created equal!

The Goal: Find the Optimal Experience

+

**Increase
Positive
Friction**

-

**Decrease
Negative
Friction**

- Engaged, informed associates who assist and understand your specific needs
- Being greeted by name
- Opportunity to taste/try out/experience the product
- Special offer for something on your wish-list
- Unexpected loyalty reward
- Personalized invitation for a freebie with purchase

“Interruptions that leave you feeling **good** about the experience”

Craig Herbison, CEO of Plexure

MOHR RETAIL
EVERY DAY IS A CHANCE TO LEARN MOHR

MOHRRTAIL.COM

**Increase
Positive
Friction**

Positive friction usually involves a human element.

- Disengaged or hard-to-find associates
- Long, slow checkout lines
- Annoying popups where online product reviews are posted
- Confusing store layout or poorly designed app or web experience
- Stock and stock-keeping/housekeeping issues
- Unclear, confusing, or inconsistent pricing
- Lack of consistency across channels

Create “an experience that **facilitates, not frustrates,** the customer journey”

Craig Herbison, CEO of Plexure

MOHR RETAIL
EVERY DAY IS A CHANCE TO LEARN MOHR

MOHRRETAIL.COM

**Decrease
Negative
Friction**

Negative friction typically involves the mechanics of the experience.

Brick & Mortar is NOT Obsolete

MOHR RETAIL
EVERY DAY IS A CHANCE TO LEARN MOHR

MOHRRETAIL.COM

93%

of shoppers
went to a
physical store
during the 2018 holiday
season

60%

of shoppers cite
the ability to
interact with the
product
as the main reason for visiting
stores

- International Council of Shopping Centers Survey
- 2018 Deloitte holiday retail survey

Brick & Mortar is NOT Obsolete

MOHR RETAIL

EVERY DAY IS A CHANCE TO LEARN MOHR

[MOHRRETAIL.COM](https://mohrretail.com)

55% of Gen Z shoppers and 54% of Boomer shoppers say they'll do the majority of their 2019 holiday shopping in brick-and-mortar shops.

Across all generations, **84% will turn to mobile devices before making holiday purchases** for research, price comparison, reviews, inspiration, and other insights.

Shopping Habits and Trends

MOHR RETAIL
EVERY DAY IS A CHANCE TO LEARN MOHR

MOHRRETAIL.COM

- 85% of shoppers still prefer to purchase at a physical store.
- They spend 4.7 hours a day on their smartphone.
- 72% perform product/price comparisons and look for deals online before entering a store.
- 2 out of 3 in-store shoppers check prices on their smartphone before purchasing.
- 84% of shoppers believe retailers should be doing more to integrate online and offline channels.

Brick & Mortar is NOT Obsolete

MOHR RETAIL

EVERY DAY IS A CHANCE TO LEARN MOHR

MOHRRETAIL.COM

“Shoppers want the best of both worlds. They enjoy in-store experiences, but they want those experiences to be enhanced — and they want their purchase decisions to be validated by using their phones to find inspiration, check their wishlists, and more.”

Adam Sand, CEO, Shopkick

Your opportunity for the **WOW!**

People go online to buy, but they go to stores to shop, and that’s where you can help customers find the items they didn’t even know they needed.

How prepared are your store associates to represent your brand and all digital channels today?

Retailers'

#1

Overlooked Superpower

Shoppers rank **store
associate knowledge**
as the **#1** factor to
making the shopping
experience better

71%

of shoppers feel
the retail
associate **isn't
knowledgeable
or helpful**

MOHR RETAIL
EVERY DAY IS A CHANCE TO LEARN MOHR

[MOHRRETAIL.COM](https://mohrretail.com)

MOHR RETAIL
EVERY DAY IS A CHANCE TO LEARN MOHR

MOHRRETAIL.COM

“In one case our analysis showed that every extra dollar the chain spent on payroll would generate anywhere from \$4 to \$28 in additional revenue, depending on the store. The retailer’s customer surveys revealed why: **The two most important drivers of customer satisfaction were the ability to find an associate who could provide assistance and whether that person was knowledgeable...**

It’s high time for retailers to abandon old, ineffective ways of operating and recognize that store employees are one of their best weapons in the battle for consumers’ business.”

“Retailers Are Squandering Their Most Potent Weapons”
Marshall Fisher, Santiago Gallino, and Serguei Netessine
Harvard Business Review

It takes

12X

more marketing dollars to sell to a new customer than to entice an existing customer to buy again

MOHR RETAIL

EVERY DAY IS A CHANCE TO LEARN MOHR

MOHRRETAIL.COM

The typical retailer loses

~20-30%

of its customers annually

Every customer counts.

The Lost Art of Selling as a Service

MOHR RETAIL
EVERY DAY IS A CHANCE TO LEARN MOHR

MOHRRETAIL.COM

The Human Factor

- Eliminate assumptions about customer preferences
- Engage at a personal level while leveraging technology

Key Selling and Service Skills

- Determine Needs
- Shape Agreement
- Test for Reaction

#1 Determining Needs

MOHR RETAIL
EVERY DAY IS A CHANCE TO LEARN MOHR

MOHRRETAIL.COM

Ask Purposeful Questions

- Ask open-ended questions.
- Personalize them to the customer.
- Press for specifics.
- Ask, don't assume.

What is most important to you _____ or _____?

How will you be using this...?

Tell me about the features you liked on your old phone.

What color do you want to accent with the paint trim?

What other colors might work with your wardrobe needs?

Tell me more about your travels and where you are going.

#2 Shaping Agreement

MOHR RETAIL
EVERY DAY IS A CHANCE TO LEARN MOHR

MOHRRETAIL.COM

Reinforce/Agree
Expand By Adding Your Ideas

“You’re right—it is hard to find petite sizes in this style. Perhaps you should consider buying one in each color?”

“The car is the model you wanted and within your budget. And with the trade-in promotion, your first payment isn’t due until November.”

#3 Testing for Reaction

MOHR RETAIL
EVERY DAY IS A CHANCE TO LEARN MOHR

MOHRRETAIL.COM

“It’s the style you liked, and it fits your budget. Should I ring it up for you?”

“You seem hesitant or unsure. What concerns you about this brand?”

75%

of consumers
want *more*
interaction in the
future, not less.

“This is a time of revival
and reinvention for
retailers able and willing to
deliver the experience that
customers increasingly
demand.”

Find the right blend for
your brand and culture.

Chris Wren, Branding Strategy Insider

MOHR RETAIL
EVERY DAY IS A CHANCE TO LEARN MOHR

MOHRRETAIL.COM

Focus on enhancing the customer's experience.

Look at where and how you might:

- speed things up
- slow things down
- allow customers to learn about and appreciate what they buy
- remove barriers
- reduce the customer's effort and perceived risk
- create sociability and community space

“Figure out what employees and customers care about and communicate your shared values.”

When asked what would most improve in-store shopping experiences, respondents to PwC’s 2019 Global Consumer Insights Survey ranked “access to sales associates with a deep knowledge of the product range” second, behind the ability to quickly and conveniently navigate the store.

MOHR RETAIL
EVERY DAY IS A CHANCE TO LEARN MOHR

MOHRRETAIL.COM

The Human Factor
Your Brand + Your Culture
**is your competitive
edge in the age of
frictionless retail**

Are Your Stores Retail Ready?

3 Critical Steps

MOHR RETAIL
EVERY DAY IS A CHANCE TO LEARN MOHR

MOHRRETAIL.COM

- 1. Hire the right people** who represent your brand through their behaviors.
- 2. Develop the interpersonal skills and behaviors** that build customer loyalty and drive conversion.
- 3. Coach associates effectively** so you can be sure everyone working with your customers represents the brand and culture.

<https://mohrretail.com/what-online-retailers-need-to-know-for-a-successful-brick-and-mortar-launch/>

MOHR RETAIL

EVERY DAY IS A CHANCE TO LEARN MOHR

MOHRRETAIL.COM

- The most experienced retail training and consulting firm on the planet
- 40+ years teaching the critical people-to-people skills that get results
- Solutions based on our national retail industry research and real-world experience

Visit MOHRRetail.com for additional resources.

email: info@mohrretail.com

call: 201-444-4100

connect:

@mohrretail

MOHR Retail

MOHR Retail Inc

