

WHEREOWARE
DESIGN • DEVELOPMENT • MARKETING

&

YOUR 2020 DIGITAL STRATEGY

(Your 21st Century Playbook)

Private and Confidential. Property of Whereoware, LLC.

WHEREOWARE

ABOUT **WHEREOWARE**

privately held digital agency

17 years of experience in **gift & home** industry

230 (130 G&H, ~\$200M in sales) personalized websites

1.3 billion email sent

\$1 billion in sales through mobile applications

browser-based products

data integration

OUR CLIENTS

ABOUT ELLER ENTERPRISES

Eller Enterprises is a consulting firm serving companies and individuals primarily within the Home Accent, Furniture, and Giftware industries. These businesses include Wholesalers, Product Designers, Merchandise Trade Marts, Marketing, Public Relations, and Advertising firms. Eller Enterprises also offers personal executive coaching and professional speaking to customers in a variety of industries.

WHEREOWARE

WHY ARE WE DOING THIS

- Realize the depth of change that is coming.
- Recognize the PACE of change.
- Transition your business from old world commerce to new world commerce.

the most important word here ... **HURRY**

WHEREOWARE

RANDY'S PREDICTIONS ON...

- Supply chain
- Vendors
- Sales engines
- Internet retailers
- Marts and shows
- Direct to consumer marketing

SELLING B2B TODAY

WHEREOWARE

B2B digital leaders

drive **five** times
more revenue growth
than their peers

October 2016 - <http://www.mckinsey.com/business-functions/marketing-and-sales/our-insights/how-b2b-digital-leaders-drive-five-times-more-revenue-growth-than-their-peers>

WHEREOWARE

BUYERS ARE CHANGING

46%

of B2B buyers are millennials

2014 Google and the research house Millward Brown Digital.

WHEREOWARE

When research a new product, which one of the following is the most important to you?

2016 - http://sacunas.net/reports/Millennial-B2B-Report_Sacunas-web.pdf

PRINT CATALOG DECLINE CONTINUES

SHIFT IN BUYER BEHAVIOR

CHANNEL SHIFT FROM OFFLINE-ONLY TO ONLINE-OMNICHANNEL PURCHASING

Forrester: Death Of A (B2B) Salesman:
Two Years Later

MORE SELF SERVICE

B2B BUYERS INTENSIFY THEIR DESIRE FOR SELF-SERVICE

Forrester: Death Of A (B2B) Salesman:
Two Years Later

THE B2B BUYER MOVES FREELY

Moving freely based on needs and purchase complexity

Forrester: Death Of A (B2B) Salesman:
Two Years Later

WHEREOWARE

THE GIFT & HOME INDUSTRY

ONLINE FOCUS

Placing Orders

Percentage of retailers ordering products

At trade shows	78%	
Online	77%	
With sales reps in store	73%	
With sales reps by email	67%	
With sales reps by phone	56%	
With sales reps online	16%	
Fax	4%	

THE STATE OF B2B ONLINE SALES 2013

% engaged visitors
Unique logins/total customers

% customers that order online
Customers that purchase online/total customers

% sales online
Sales online/total sales

Average customer conversion rate %
Total logins/total online orders

% of online revenue from email
Email revenue/online revenue

THE STATE OF B2B ONLINE SALES 2017 (GROWTH OVER 2013)

% engaged visitors
Unique logins/total customers

% customers that order online
Customers that purchase online/total customers

% sales online
Sales online/total sales

Average customer conversion rate %
Total logins/total online orders

% of online revenue from email
Email revenue/online revenue

RETAILERS SHIFTING FROM BROWSING TO BUYING

Metric	Q1 2016 VS Q1 2017: % Change
Website Visits	2%
Total Logins	13%
Online Sales	16%
Online Orders	12%
Mobile Visits	5%
AOV	4%

*Whereoware site index

THE PATH TO MARKET IS CHANGING

A photograph of a modern furniture store interior. The scene is brightly lit with a grid ceiling and recessed lighting. In the foreground, there's a light-colored sofa and a wooden coffee table with a vase of white flowers. To the right, there are two armchairs with light-colored upholstery and dark frames. In the background, there's a display area with a bookshelf filled with books and decorative items, and a bed with white linens. A teal semi-transparent overlay covers the left side of the image, containing the main text.

WHAT SHOULD YOU DO ABOUT IT

(21ST CENTURY PLAYBOOK FOR A 21ST CENTURY GAME)

“One million U.S. B2B salespeople will lose their jobs to self-service ecommerce by the year 2020.”

*Forrester, death of a b2b salesman, 2015

FORRESTER'S PREDICTION FOR SALES ROLES

Order takers

Role: process orders that customers could easily place through online self-service

Job loss: 33%, or close to 550,000 out of 1.6 million jobs;

Explainers

Role: provide buyers with more information about complex products.

Job loss: 25%, or close to 400,000 out of 1.5 million jobs;

Navigators

Role: help buyers understand what their own companies need to purchase.

Job loss: 15%, or close to 150,000 out of 900,000 jobs;

Consultants

Role: extensive knowledge of buyer's company to help the buyer understand what her company needs to purchase.

Job gain: 10%, to 550,000 from 500,000.

FORRESTER'S PREDICTION FOR SALES ROLES

Order takers

Role: process orders that customers could easily place through online self-service

Job loss: 33%, or close to 550,000 out of 1.6 million jobs;

Explainers

Role: provide buyers with more information about complex products.

Job loss: 25%, or close to 400,000 out of 1.5 million jobs;

Navigators

Role: help buyers understand what their own companies need to purchase.

Job loss: 15%, or close to 150,000 out of 900,000 jobs;

Consultants

Role: extensive knowledge of buyer's company to help the buyer understand what her company needs to purchase.

Job gain: 10%, to 550,000 from 500,000.

It's time to redefine your sales channel...

A background image of three special forces soldiers in full tactical gear, including helmets, goggles, and rifles, standing in a field. The image is semi-transparent and serves as a backdrop for the text.

THE BEST:

- people
- training
- equipment
- information

CUSTOMERS MOVING FREELY ACROSS CHANNELS

- B/C Accounts
- A/B Account
- ★ Key account

CHANGE SALES REP MIX

NEED: Guide buyer in purchase process

HOW: Extensive knowledge of buyer's company

- Industry knowledge
- Past purchase information
- Customer behavior and preferences

THE NEW RETAILER NEEDS:

- Seamless experience across channels
- Informed sales professionals that understand their business needs

A black and white photograph of a woman with dark hair, wearing a white shirt with a small heart pattern, sitting at a desk. She is looking upwards and to the right with a thoughtful expression, her hand resting on her chin. The background is a craft room filled with various items, including a sewing machine, a sign that says "Bambino 4¢/5¢", and various fabrics and patterns. A large teal semi-transparent rectangle is overlaid on the left side of the image, containing the text "HOW DO YOU SERVE THIS NEW CUSTOMER?".

**HOW DO YOU SERVE
THIS NEW
CUSTOMER?**

WHEREOWARE'S 2020 PRESCRIPTION + ROADMAP

TECHNOLOGY	WHAT YOU NEED NOW	PLAN ON IN NEXT 2 YEARS	PLAN ON IN NEXT 3 YEARS
Personalized Interactive Websites	██████████		
Precise and Timely Target Marketing	██████████		
Lead Generation + Scoring + Nurture	██████████		
Actionable Presentation Builders	██████████		
Integrated Smart & SFA Tool	██████████		
PIMS System	██████████		
Automated and Actionable Analytics		████████████████████	
BI /AI Cognitive Recommendations		████████████████████	
Video assisted remote selling			████████████████
B2B CRM			████████████████

ANY QUESTIONS?

Contact us:

 14399 Penrose Pl #450
Chantilly, VA 20151

 (877) 521-7448

 info@Whereoware.com

Follow us on:

 facebook.com/whereoware

 [@whereoware](https://twitter.com/whereoware)

WHEREOWARE