eCommerce Accelerators Part 1: Selling Direct

Established e-commerce and DTC companies are eating up market share

E-commerce sales are skyrocketing and consumers say they are shopping more online now than ever before.

Meanwhile, Amazon and Walmart are each hiring 100,000 new workers to deal with the surge in demand and prioritizing sale of only essential items.

Consumers agree they are shopping more online now than before, due to Covid-19

Fig. 10 April 10 Apri

10%

Amazon sales in US, and struggle to keep up with demands across all product categories

Getting in the game, and staying in for the win

Why Direct to Consumer?

Traditional distribution has massive volume but the largest CG players make the rules

Pros:

 SALES VOLUME: More customers available/bigger long-term sales opportunity

Cons:

- SLOW: Complex partner negotiations to bring product to market
- **EXPENSIVE:** Higher up front costs to develop and launch a product
- GAME IS RIGGED: Competition has deeper pockets and will aggressively defend their market share

Direct to Consumer has fewer barriers to entry but requires a committed mindset

Pros:

- **INSIGHTS:** Easier to stand up, test and iterate products and marketing quickly
- **STEALTH:** Build business in a way that is invisible yet disruptive to large competitors
- **COST-EFFECTIVE:** Microtarget and win passionate audiences

Cons:

 HIGH COMMIT: Takes skill and focused investment to scale win a mass audience in the long-term

Why Social Selling?

87% of customers say that social media helped them decide what to buy.

Pros:

- THE POWER OF INFLUENCE: Tap into the power of influencers, as 75%+ of consumers relying on word-of-mouth for their purchase decisions.
- INCREASED RELEVANCY: The best DTC social brands use social media as a customer feedback channel to improve their offering and inform new products (i.e. Glossier)

Cons:

 GREATER EXPOSURE: increased exposure on social has the potential to attract risks like negative feedback if your social selling solution is not set up to function well There's been a +110% growth of social commerce since 2013.

Pros:

 REDUCED MARKETING COSTS: Ease of set-up on social platforms allow brands to be quickly up-and-running with social commerce

Cons:

 IMMEDIACY OF SOCIAL: Social media is always-on and needs daily monitoring and the right level of resources dedicated to the work stream

Source. MarketingProfs + eMarketer

Why Now?

In a crisis there is always the seed of opportunity

No matter the difficulty of the circumstances, no matter how dangerous the situation,

at the heart of each crisis lies a tremendous opportunity.

Businesses founded in the depths of the 2008 recession

VALUATION ~\$100B

valuation ~\$19B

Uber

VALUATION ~\$54B

valuation ~\$35B

valuation ~\$17B

We leverage our deep understanding of the holistic consumer's journey to to deliver Integrated Performance that grow your business.

With our understanding of how customers purchase your Brand, we deliver Multi-Channel Solutions that profitably scale with your business.

Rapid Direct Commerce Playbook

Goals for 30-, 60-, 100- Accelerators

PERFORMANCE GOAL SETTING

30-DAYS

Standup Commerce Channel Platforms

- Acquisition
- Sales GMV
- Customer Database

60 DAYS

Create marketing pipeline

- Acquisition
- Sales GMV
- Customer Database
- Conversion
- SEO Visibility/Rank
- Content Performance

100 DAYS

Drive meaningful traffic

- Acquisition
- Sales GMV
- Customer Database
- Conversion
- SEO Visibility/Rank
- ROAS
- Margin

Holistic Performance Solutions

Three options to launch and support a DTC website and a social commerce experience in 30, 60, or 100 days, all of which can be scaled once in-market.

DTC Website

Social Commerce (Shop Now)

Email (Transactional)

SEO

Paid Search (Branded)

30-DAY SOLUTION

Capture Revenue

Media driving Conversion

CRM supporting Transactions

DTC Website

Social Commerce (Shoppable Post)

Email (Transactional & Lifecycle)

SEO

Paid Search (Branded & Unbranded)

Paid Social

60-DAY SOLUTION

Build Engagement

Media also driving Consideration

CRM also supporting Repurchase

DTC Website

Social Commerce (Shoppable Post)

Email (Transactional, Lifecycle & Promotional)

SEO

Paid Search (Branded & Unbranded)

Paid Social + Display

100-DAY SOLUTION

Scale Growth & Lifetime Value

Scale Marketing & Commerce channels

Media also driving Awareness

CRM also supporting Promotions

30-Day

RAPID COMMERCE SOLUTION

SCOPE

Responsive Site

- Desktop
- Mobile
- Tablet
- SEO friendly site (indexable)

CRM

- Transactional
- Messaging

Social Commerce

- ~15-20 Creative Assets
- Facebook & Instagram Posts ("Shop Now")

SEM

Branded Paid Search

Delivery

- Plan development
- Delivery management
- Back office coordination
- CRM & Media management
- Goal alignment

PLAN	Week	1	•	2	3	4	5	6
	DTC SITE		H		•			— 0
	EMAIL				•		•	— 0
	SOCIAL SHOP		H		•		•	— 0
	SEM/PAID SEARCH		•				•	— 0
	BACK OFFICE		•			•	•	-0

KEY ASSUMPTIONS

- Minimal site copy creation (ie: Homepage)
- Minimal image adjustments
- Minimum categories & products
- Website customization limited to color palette & typography
- Standard SFCC SFRA features and functionality configuration

- Existing active FB & IG accounts
- Rapid SFMC Implementation or Existing email CRM system
- Back office operations are setup by the client in time for launch
- Minimum budget exists for paid media support

60-Day

RAPID COMMERCE SOLUTION

SCOPE

Responsive Site

- Desktop
- Mobile
- Tablet
- SEO friendly site (indexable)

CRM

- Transactional
- Lifecycle
- Messaging

Social Commerce

- ~30 Creative Assets
- Facebook & Instagram Posts ("Shop Now")
- Shoppable Instagram & Pinterest Pages

SEO

- Market Snapshot
- Optimized Product
 Page Content

SEM

- Branded Paid Search
- Unbranded Paid Search

Delivery

- Plan development
- Delivery management
- Back office coordination
- CRM & Media management
- Goal alignment

KEY ASSUMPTIONS

- Moderate site copy creation (ie: Homepage, Product page)
- Moderate image adjustments
- Moderate categories & products
- Website customization limited to color palette & typography
- Standard SFCC SFRA features and functionality configuration

- Existing active FB & IG accounts
- Rapid SFMC Implementation or Existing email CRM system
- Backoffice operations are setup by the client in time for launch
- Moderate budget exists for paid media support

100-Day

RAPID COMMERCE SOLUTION

SCOPE

Responsive Site

- Desktop
- Mobile
- Tablet
- SEO friendly site (indexable)

CRM

- Transactional
- Lifecycle
- Promotional
- Messaging

Social Commerce

- ~50-80 Creative Assets
- Facebook & Instagram Posts
- Shoppable Instagram & Pinterest Pages

SEO

- Market Snapshot
- Optimized Product Content
- Optimized Editorial Content

SEM

- Branded Paid Search
- Unbranded Paid Support
- Google Merchant Product Catalogue Setup

Display

- Creative Asset
- Media Plan
- Buy Plan

Delivery

- Plan development
- Delivery management
- Back office coordination
- CRM & Media management
- Goal alignment

KEY ASSUMPTIONS

- Incremental site copy creation (ie: Homepage, Product page)
- · Incremental image adjustments
- Incremental categories & products
- Website customization limited to color palette & typography
- Standard SFCC SFRA features and functionality configuration

- Existing active FB & IG accounts
- Rapid SFMC Implementation or Existing email CRM system
- Backoffice operations are setup by the client in time for launch
- Sizable budget exists for paid media support

eCommerce for every digital touchpoint

DTC website plus Social Commerce experience with your 30, 60, or 100 days solution option, each scalable and customizable.

Team

WPP & our Strategic Partners Bringing this to life....

Ogilvy Consulting

WPP OPEN

The MarTech Center of Excellence at Ogilvy

PARTNERS

Our Team

CARLA HENDRAChief Digital Officer

ED KIMGlobal Commerce
Team Lead

DAN BRENIKOVCustomer Engagement

ADAM FERRARO
Social

DAN SALTZMANExperience Design

PIERRE KREMERCommerce, UK & EMEA

IRIKA MOSKOWITZ

Digital Delivery

MIKE MCFADDEN

Digital Transformation, US

VANESSA PERRY
Enterprise Digital Platform
Sales

DAVID MACKAY

Customer Engagement &

Commerce

BRIAN RIEDLINGER
Technology

BENJAMIN SNYERS
Social Commerce

