

Drive Retail Omni-Channel Performance With Visual Analytics

What is Omni-Channel?

See the Whole Story in Your Data

Unite customer, marketing, sales, inventory and supply chain data into a seamless view.

Mobile Matters

Smart phone owners are active consumers:

- 45%** make a mobile purchase every month⁵
- 87%** browse before a store visit
- 79%** browse during
- 35%** browse after a visit⁶

Clicks + Bricks = Higher Sales

The Omni-Channel Conversion Opportunity:

Average e-commerce conversion rate =	Average in-store conversion rate =	Retailers that combine channels through click and collect can increase their transaction values by
2%	30%	300%⁴

© 2015 QlikTech International AB. All rights reserved. Qlik®, Qlik Sense®, QlikView®, QlikTech®, Qlik® Cloud, Qlik® DataMarket, Qlik® Analytics Platform and the QlikTech logos are trademarks of QlikTech International AB which have been registered in multiple countries. Other marks and logos mentioned herein are trademarks or registered trademarks of their respective owners.

¹ https://www.accenture.com/us-en/~/media/Accenture/Conversion-Assets/DotCom/Documents/Global/PDF/Industries_14/Accenture-Hybris-Alliance-Final.pdf
² <http://guides.retail-week.com/116/guide>
³ http://now.jda.com/rs/jdasoftware/images/PWCExecutiveSummary_D.PDF
⁴ <http://www.latimes.com/fashion/allherage/la-ig-0526-fashion-diary-20130526-story.html>
⁵ <https://www2.deloitte.com/content/dam/Deloitte/se/Documents/technology/Omni-channel-2015.pdf>
⁶ https://think.storage.googleapis.com/docs/digital-impact-on-in-store-shopping_research-studies.pdf
⁷ <http://o8solutions.com/blog/omni-channel-series-2>
⁸ <http://www.ey.com/GL/en/Industries/Consumer-Products/ey-omni-channel>