

NOW ON

Join the slack network for Q&A:
cutt.ly/commerce_live

The 2020 eComm Organizational Benchmark Report

6 ways companies are shifting their
organization, hiring and investments to
win in an omnichannel world

Presenters:

Todd Szahun

SVP, eCommerce & Emerging Retail Insights,
Kantar

Sarah Hofstetter

Director on the Board of Campbell Soup
Company and Profitero Special Advisor
@Pezmeister1

3 topics we will cover today

1

WHY eComm deserves more attention than ever in light of world events

2

HOW ready and prepared are brands for eCommerce, really?

3

WHERE should brands focus investments and resources in order to win?

Why care? Why now?

We have been catapulted into hyperdrive

Increase in eCommerce sales on March 12 through March 15

**Online orders from
full-assortment
grocery merchants**
(BOPIS & delivery)

**BOPIS orders of all
kinds** (grocery and
non-grocery)

● Dollar volume growth ● Growth in number of orders

The opportunity is high but so is the risk

- What **experience** will consumers have as demand shifts?
- How ready is your **supply chain**?
- How ready are your **teams**?
- How ready is your **data**?

 Washington Times

Amazon 'out of stock' as coronavirus panic buying surges

"You will notice that we are currently out of stock on some popular brands and items, especially in household staples categories," Amazon said ...

14 hours ago

eCommerce readiness requires a holistic strategy

“eCommerce
Organizational
Readiness”

• Profitero and Kantar conducted an online survey of brand manufacturers to determine their top organizational priorities, challenges, hiring plans, and more as they relate to eCommerce

September to December 2019

200 respondents globally across multiple categories

Maturity curve is accelerating, and brands aren't ready

More complex

Brands are feeling the burden

Siloed

Job roles & goals are unclear

Profitability & supply chain are the biggest challenges cited

Supply chain is underfunded relative to the complexity

Companies struggle to do more than tackle **content basics**

Data and analytics underleveraged to grow sales

#1. eCommerce has become more complex, and organizations are feeling the burden

Q: What's your **maturity level** in terms of organizing around eCommerce?

Only 17%
feel like they are leading — the rest are catching up or keeping pace

Where is the complexity coming from?

Omnichannel consumers

4 supply chains simultaneously

Retailers are now also media platforms

Increasing competition from digital pure plays

#2. Leadership must do more to set a clear eCommerce strategy and clarify ways of working

Q: In the area of eCommerce **STRATEGY & LEADERSHIP**, how would you rate your organization's capabilities/approach?

40%

of respondents say their organizations have yet to set measurable goals for eCommerce

NOVICE
Leadership has articulated that eCommerce is a strategic priority

40%

ADVANCED
Measureable eCommerce goals established and actively tracked

24%

EXPERT
eCommerce goals aligned with core customer strategies and a focal point for key customer interactions

19%

LEADER
eCommerce fully embedded in broader company growth strategies and across all functional plans

11%

6% don't know / not applicable

#3. The challenges of managing profitability and supply weigh heavily on brands

Q: What are the **top challenges** that you have around organizing for eCommerce? (Rank top 3)

50%

of respondents rank pricing and profitability as their top eComm challenge

40% said supply chain is their top challenge

One-size-fits-all assortment fuels profitability issues

Q: In the area of eCommerce **ASSORTMENT** and **INNOVATION** strategy, how would you rate your organization's capabilities/ approach?

25%

of respondents say they don't have a dedicated eCommerce assortment strategy

6% don't know / not applicable

One-size-fits-all pricing also fueling profitability issues

Q: In the area of eCommerce **PRICE** and **PROMOTION** management, how would you rate your organization's capabilities/approach?

32%

of respondents have yet to develop an eComm-focused pricing strategy

#4. Supply chain is underfunded relative to the complexities of managing omnichannel demand

Q: In the area of eCommerce **SUPPLY CHAIN** and **FULFILLMENT** how would you rate your organization's capabilities/approach?

41%

of respondents don't have a specialized team or set of processes for managing their eCommerce supply chain

#5. Organizations are struggling to do little more than tackle the basics when it comes to content

Q: In the area of eCommerce **CONTENT MANAGEMENT**, how would you rate your organization's capabilities/approach?

Only 37%

are actively benchmarking and optimizing content for greater sales impact

Most content focus is on Amazon

74%

have dedicated
eCommerce content
focus for Amazon

amazon

vs.

52%

have dedicated eCommerce
content focus beyond Amazon

Walmart

Kroger

TESCO

BEST
BUY

#6. The power of data and analytics is not being fully leveraged to grow sales

Q: In the area of eCommerce **DATA and INSIGHTS**, how would you rate your organization's capabilities/approach?

61%

are merely using sales performance data and not digital shelf, shopper or other data to inform decisions

In Summary

1. **eComm has grown more complex** and brands are feeling the burden
2. **eComm is siloed in most organizations** and job roles & goals are unclear
3. **Profitability and supply chain** are the biggest challenges brands face
4. **Supply chain is underfunded** relative to the complexity of omnichannel retail
5. **Organizations are struggling** to do more than tackle content basics
6. **The power of data and analytics** is not being fully leveraged to grow sales

So what? Now what?

1. Set clear eComm KPIs and goals for everyone

2. Start structuring now for omnichannel

While there is no single right approach, more companies have eCommerce reporting into both sales and marketing.

3. Raise your organization's eCommerce IQ

- Train **all teams** on the fundamentals of eCommerce
- Lean on partners to help
- Take advantage of the many free webinars available

Sample training agenda

Topic	Description
eCommerce strategy	Why play and where to play in eCommerce? How to set goals at the executive level by channel
Building a high-performance eComm organization	How to structure for eComm — workstreams, roles & responsibilities, and KPIs specific to your retailer focus
Digital tech stack	What tools, technology, data and partners you need to enable teams to succeed
Engaging retailers	How to collaborate with retail partners on eCommerce? Joint business plan development and negotiation
Managing assortment & availability	Understand eCommerce distribution and supply chain fundamentals (price pack, variant strategy, portfolio)
Driving traffic	Understand the levers for driving discoverability and findability in digital retail environments (SEO, paid advertising, etc.)
Digital packaging (aka product content)	Understand product content and what content enhancements can help boost conversion and sales
Pricing and promotion	Understand the challenges posed by digital pricing dynamics and strategies for maximizing average selling prices (ASPs), maintaining margin, and protecting brand equity
Marketing and merchandising	How to drive demand through offline / online cross-promotions, seasonal activation strategies, and impulse buy tactics

4. Make smart hiring investments

Use relevant KPIs for your category, such as CAGR, as a guidepost for the direction and approximate size of team expansion.

$$CAGR = \left(\frac{EB}{BB} \right)^{\frac{1}{n}} - 1$$

where:

EB = Ending balance

BB = Beginning balance

n = Number of years

Top areas for hiring in 2020 (from the survey)

1

Data analytics/
insights

2

Capabilities
management

3

3-way tie:

- Search optimization management
- Digital marketing media specialist
- Content digital merchandising

5. Stop applying offline tactics to online

SLOW — FINITE

Pace of change

Brick & mortar retail

Slow due to physical limitation

VS.

eCommerce

Dynamic, requiring constant changing to price / promotion

Access to consumers

Intermediated by retailers

VS.

D2C and/or retailers

Category planning approach

Human-led relationship between brands & retailers

VS.

A.I. determines position, price

Managerial demands

Decisions at category level

VS.

Decisions at SKU level

Data availability

Monthly/Quarterly data decisioning

VS.

Real-time data, localized to SKU

Actionable insights

Assortment, price architecture

VS.

Availability of products, traffic, conversion rates

FAST — INFINITE

Stop running promotions that lead to “death spirals”

How a single Target promotion triggered an 11.5% drop in ASP for a Beauty brand

Source: Profitero

6. Stop managing your business and start optimizing it

Start with benchmarking where you sit in the category

Amazon Best Sellers benchmark — Pet Food (U.S.)

Source: Profitero Amazon FastMovers, Jan 2019, Top Brands — H2 2018.

Reviews

Avg. # of reviews

901

Star rating

Avg. star rating

4.3

Content

Avg. # of images

9

Content

Avg. character count in title

70

Top-selling brands in Amazon Pet Food (U.S.)

Use analytics to drive test & learn behaviors

Added mobile hero image

Note: Plot of conversion rate and glance views over time

Don't go all in on an idea you're not sure will move the needle

Instead, test new ideas in a small way and scale if ROI is compelling

Experiment with new tactics

Product A

Moen 7594ESRS Arbor
Motionsense Two-Sensor
Touchless One-Handle
Pulldown Kitchen Faucet
Featuring Power Clean,
Spot Resist Stainless

**+0.7pp
or +19%**

Product A conversion rate

■ Avg conversion BEFORE adding 360 image
■ Avg conversion AFTER adding 360 image

Product B

Moen 5923EWSRS Align
Motionsense Wave Sensor
Touchless One-Handle High
Arc Spring Pre-Rinse
Pulldown Kitchen Faucet,
Spot Resist Stainless

**+0.7pp
or +85%**

Product B conversion rate

■ Avg conversion BEFORE adding 360 image
■ Avg conversion AFTER adding 360 image

Apply predictive analysis to get ahead of problems

The Master Lock Company uses page traffic indicators (glance views) as an early warning signal of OOS risk and trigger to increase factory production levels

Recouped \$500K in sales for this single ASIN in Q4 2018

Accelerate your eCommerce readiness

Involve your leaders and partners to help them understand & address

Define clear KPIs
for everyone in
the organization

Start structuring teams
for omnichannel
eCommerce

Invest in training to raise
your organization's
eCommerce IQ

Make smart hiring
investments, looking at
CAGR and biggest gaps

Develop eComm specific
strategies for assortment,
pricing and supply chain

Maximize your use of
data & analytics to
optimize sales performance

Q&A

Every function has a role to play in eCommerce

Features & benefits

	Brand manager	Reviews monitoring protects brand integrity. Avoid immediate sales losses due to shoppers not being convinced or confident in your proposition
	Supply chain	Out of stock: Protect Buy Box win rate, avoid losing sales & maintain long-term shopper loyalty to your brand
	Digital content	Robust product content boosts conversion rates with convincing proposition, richer product education
	Consumer relations	Ratings & reviews protect brand reputation and mitigates crises
	Revenue management	Pricing monitoring to adjust promotional and couponing strategy
	Sales/account manager	Protect Buy Box win rate, avoid losing sales & maintain long-term shopper loyalty to your brand / mitigate sales losses due to shoppers not being convinced or confident in your proposition
	Research & development	Rating & reviews give insight to new product/features to drive innovation & growth Monitor competitive product launches
	Trade marketing / merchandising	Traffic & conversion tracks product page views and avoid losing as much as ½ your sales for a given product, and protects shopper loyalty
	Agency / marketing	Being visible is the first step — keyword optimization, staying on page 1, optimizing for top result
	eCommerce manager	Score-carding is an important step in socializing important metrics and driving organizational accountability

Measure every part of the digital path to purchase

Topic	Description
E-commerce Strategy	Why play and where to play in eCommerce? How to set goals at the executive level by channel
Building a High-Performance eComm Organization	How to structure for eComm – workstreams; roles & responsibilities; KPIs specific your retailer focus
Digital Tech Stack	What tools, technology data and partners you need to enable teams to succeed
Engaging Retailers	How to collaborate with retail partners on eCommerce? Joint business plan development and negotiation
Managing Assortment & Availability	Understand e-commerce distribution and supply chain fundamentals (price pack, variant strategy, portfolio)
Driving Traffic	Understand the levers for driving discoverability and findability in digital retail environments (SEO, paid advertising, etc.)
Digital Packaging (a.k.a. Product Content)	Understand the of product content and what content enhancements can help boost conversion and sales
Pricing and Promotion	Understand the challenges posed by digital pricing dynamics and strategies for maximizing average selling prices (ASPs), maintaining margin, and protecting brand equity
Marketing and Merchandising	How to drive demand through offline / online cross promotions online; seasonal activation strategies and impulse buy tactics

Trial for online grocery delivery is spiking up as consumers hunker down

- **One-third** of U.S. shoppers bought food online over the past week, and of those, **41%** were doing so for the first time
- Walmart captured **half** of those orders
- Retailer apps are seeing **2-3x more downloads**

