

ACE YOUR ECOMMERCE

Learn from 50 top brands

Logistical Reminders

- All lines are muted
- If you get dropped off due to internet connectivity, you can join back using the same link
- Post your questions in the questions tab as and when you have one
- You will receive the recording of the webinar and other supporting materials within a week from now

Agenda

(1) The 4 Pillars of getting started

(2) Beware of the pitfalls

(3) The 9 Month Revenue & Growth Pointers

(4) Inspirational success stories

Speaker Profile

Soumajit Bhowmik

Director eCommerce, Capillary Technologies

A graduate from IIT Kharagpur, he also holds a Senior Diploma in Fine Arts. He has been recognized as one of the Top 100 Digital Marketers by Digi100 and one of the most influential eCommerce professionals by Asia Retail Congress. He's also an IAMA awarder for the Most Innovative Digital Marketing Leader.

Global ecommerce is booming

*Source: econsultancy.com | tahawultech.com

Is your brand ready to ride the opportunity wave?

1

The 4 pillars for getting started

Strategic
Pre-requisites

Sales Channel
Readiness

Business
Requirements

Conversion
Strategy

a

Strategic Pre-Launch Requisites

Casper sold \$100 million of mattresses by doing their market and competition research well

The Casper logo is displayed in a blue, sans-serif font. It is positioned on a white surface, likely a bed frame or headboard, in the lower right portion of the image. The background of the image shows a bed with white linens and a textured white blanket.

*Source: cbinsights.com

Get ready for the perfect launch

a.1

Competition Analysis

- Website look & feel
- Pricing
- Channel Strategy

Profit Margin Analysis

- Gross Margin & Net Margin
- Different Costs

Marketing Plan & Budget

- Month on Month spend best practices

Customer Acquisition Cost Projection

- CAC to be $\frac{1}{3}^{\text{rd}}$ of CLV
- Should be based on Repeat Purchase Rate

Customer Retention Funnel

- CRM is the key to low spends
- Remarketing basics

Platform Readiness

India's leading eCommerce marketplace triples time-on-site with Progressive Web App

Get ready for the perfect launch

b.1

Brand Webstore

Pro: Complete control over store design and user experience

Con: High initial investment involved

Marketplaces

Pro: Test new markets (international) with low investment

Con: Lack of control over brand image and perception

Mobile Apps/PWA

Pro: Highly convenient and accessible

Con: Bad user experience if internet connectivity is bad

Social

Pro: Access to inspired audience with high purchase intent

Con: Failed payments

Hybrid (Omnichannel)

Pro: Easiest for consumers to interact with and buy

Con: Requires flawless tech execution

Business Requirements

Leading B2B retailer manages real-time inventory and pricing for 21,000+ SKUs with Capillary Anywhere Commerce Platform

Put the right foundation for growth

C.1

The Platform

- Scalable & Secure?
- Easy to integrate with payment, shipping partners and marketplaces
- Easy to build a webstore with

Operational Efficiencies

- Managing multiple warehouses
- Faster inventory turnaround
- Automate shipping
- Returns

Digital Marketing

- SEO
- Content Marketing
- Social Media Marketing
- SEM
- Affiliate

Analytics

- Marketing pixels on social channels
- Online clickstream tracking
- Right analytics tools

The Team

- Shared team or a new business unit?
- Get the right balance

Conversion Strategy

KFC improved conversion rate by 15% in 3 months

Are your consumers buying from you?

d.1

Product Search

- Intuitive
- Recommendations
- Recently viewed
- People who bought this, also bought

Conversion optimization

- Site speed & weight
- Drop-off rate analysis
- Consistent user experience
- Payment Gateway drop-offs

Promotions

- Normal promotions
- Affiliate based
- Coupon Usage

Beware of the pitfalls

Bonobos, leading online apparel retailer's site went down due to increased traffic. A result of offering *60% off* promo offer.

BONOBOS

Be a tad bit mindful

a

- Easy to integrate
- Fit for future
- Agile and easy to use

Platform Selection

- Get a conceptual understanding of SEO, PPC, Social, Content, etc.
- Don't hire a marketing agency blindly

Online Marketing 101

- Appropriate categorization
- Relevant and complete product info & images
- Customer service info

Product Information

- Shopping cart design and functionality
- Hassle free, minimal clicks based checkout process

Shopping Cart & Checkout

- Never stop testing
- Use recognizable security seals (McAfee, Verisign, etc.)

A/B Testing

- Never depend on a single source of customer acquisition
- Always target a 80:20 existing: new customer ratio

Dependencies

The 9 Month Revenue & Growth Path

Best practices and learnings consolidated from 50 top eCommerce brands

Expect great outcomes, with time

a

First 4 months

- Focus on creating awareness
- Focus on communicating your USPs
- Understand the correct mix of digital channels that work for you
- Business contributed by new customers: 100%

Month 5 to 8

- Introduce new products into market based on learnings in first 4 months
- Incorporate customer reviews and feedback in your marketing plans
- Online campaign optimization
- Business contributed by repeat customers 10 to 25%

Month 9 onwards

- Start using CRM for marketing
- Reinvent yourself. New content. Fresh marketing material.
- Business contributed by repeat customers: 25 to 50%

Inspirational success stories

**Premium Fragrance
Brand in UAE**

41% growth in online
revenue in 5 months

**Leading footwear
brand**

240% growth in online
sales in 3 months

**Leading women
apparel brand**

450% growth in 1 year

Thank You

Got more queries? Send them across to hello@capillarytech.com

Know more about the Anywhere Commerce Platform [here](#)