

Developing Your Digital Toolkit

NOVEMBER 2018

Presenter:

Keith Anderson
SVP, Strategy
Profitero

Contributor:

Sandy Skrovan
Content Marketing Manager
Profitero

Agenda

- 1 Building your eCommerce capability framework
- 2 Allocating your eCommerce budget
- 3 Managing 8 essential workstreams
- 4 Selecting the right tools and vendors

Poll Question

How much do you love RFPs?

- They're my life's mission
- Frankly, I love them
- Two thumbs up
- Not a fan

Building your eCommerce Capability Framework

Maturity Stage	Workstream	Who does the work?			Tools & Enablers		
3 ACHIEVE CATEGORY LEADERSHIP	Venture Capital Arms & Technology Accelerators	Acceleration Team	M&A Team	Consultants			
	Packaging & Supply Chain Economics	R&D/NPD	Supply Chain	Agency	Packaging Testing Labs		
2 OPTIMIZE SALES LEVERS	Distributed eCommerce	Media & Marketing	Brand	Shopper Marketing	Where to Buy Platforms	Recipes	Shoppable Ad Platforms
	Paid Search & Media	Media & Marketing	Account Mgr.	Agency	Amazon Advertising	Paid Display Media	Digital Shelf Analytics
	Consumer-Generated Content	Consumer Relations	R&D/NPD	Agency	Review Syndicators	Sampling Campaigners	Digital Shelf Analytics
	Measurement & Analytics	Data & Insights	Agency		Digital Shelf Analytics	ePOS Data	Panel Data
1 GET CHANNEL BASICS RIGHT	Product Content	Digital Merchandiser	Brand	Agency	PIM/DAM	Content Syndicators	Digital Shelf Analytics
	Account Management	Account Mgr.	Category Mgr.	Outside Broker	Retailer Vendor Portal		

How brands are allocating their eCommerce budget

■ 11% + of online sales

■ 6%-10% of online sales

■ 1% - 5% of online sales

1 Get eCommerce channel basics right

- Manage all account activities
- Drive online retailer sales, share & performance
- Draw insights from data, make strategic recommendations
- Generate reports, analysis and ROI assessments

1 Get eCommerce channel basics right

- Benchmark what good content looks like
- Create content
- Store and centrally manage content
- Syndicate to retailer sites
- Audit for compliance & content integrity
- Analyze performance

2 Optimize sales levers

- Quantify and manage sales & share across retailers and channels
- Monitor & measure digital shelf presence and performance
- Connect digital shelf performance back to sales & share to measure ROI

Brands planning to add dedicated headcount in the coming year — by eCommerce specialist

2 Optimize sales levers

- Set goals on metrics: star rating, review count & quality
- Conduct sampling campaigns
- Syndicate CGC across retailer networks
- Monitor, measure & analyze results
- Respond to negative reviews; conduct sentiment analysis

2 Optimize sales levers

- Identify & optimize keyword search
- Sponsor relevant keywords
- Leverage paid display media campaigns on retailer sites
- Maximize return on ad spend & boost discoverability
- Monitor, measure & analyze results

2 Optimize sales levers

- Identify digital touchpoints to engage consumers
- Create and imbed digital commerce “buttons”:
 - Buy Now
 - Add to Cart
 - Where to Buy

3 Achieve category leadership

- Manage price pack architecture
- Reconfigure product form or packaging
- Monitor CGC and competition to identify NPD / packaging opportunities
- Ensure products meet Amazon's packaging certification requirements

3 Achieve category leadership

% of CPG companies studied with a program in place*

Some strategic considerations

- All-in-one or best-of-breed
- Build vs. buy / rent
- In-source or outsource
- Global standards vs. regional nuances

My feeling is you never build, always buy. There's no purpose to building. What's the differentiator? To me, it's the data that powers the tool, not the tool itself. It's only as good as the data you put in or take out of it.

—**Andrew Freeman**
Global Director, eCommerce Capability
Kellogg

How to identify potential tools and partners

- Leverage past experiences
- Attend industry conferences
- Network and use back channels
- Scout new technologies internally
- Review objective third-party sources
- Use Profitero's latest guide and Partner Directory (coming soon)

How brands engage agencies or other third parties

Key questions to ask during the selection process

- How can you help me navigate the world of eCommerce?
- Can you grow with my company as eCommerce grows and evolves?
- How well does your technology / data integrate with my other digital assets?
- How willing are you to share what you know and have learned with me?
- How easy and flexible is setup and onboarding?
- Can you add value immediately to meet my needs and objectives?

Next Steps

Everyone

Download the full
“Developing your
Digital Toolkit” guide:

<https://bit.ly/2RNOMhv>

Brands

To learn more about
our 30 day Free Trial,
visit:

[www.Profitero.com/
Free-Trial](http://www.Profitero.com/Free-Trial)

Agencies

To learn more about
our partnership
program, visit:

[www.Profitero.com/
agencypartner](http://www.Profitero.com/agencypartner)

Questions?

keith@profitero.com

sandy.skrovan@profitero