

THE **NEXT** KILLER APP:

STORES

Lee Peterson
EVP, Brand, Strategy & Design
WD Partners

wdpartners.com

STORES
AS WE KNEW THEM...

ARE OVER

wd

WD is a customer experience expert for global retail brands.

Our mission is to deliver innovative solutions that will drive and shape the future of retail.

46 years • 7 offices worldwide • 400 associates

| what we do

insights & strategy

design & brand

digital services

architecture & engineering

program management

I thought leadership

Amazon Can't Do That

Uncovering Where Amazon Fails
to Deliver and Retail Stores Can Win

Grocery's Next Generation

How Millennials Will
Change Shopping

Supermarket Showdown

Leaders and Laggards in the Battle
for Consumer Preferences in Physical
and Digital Grocery Experiences

The Continuum of Cool

How Successful Brands Stay
Relevant Crossing the Generations

Wiring the Customer Experience

How Consumers Are Embracing
Fast-Emerging Digital Technologies

The Fundamentals of Aisle Attraction

Increasing Center-Store Traffic
How In-Aisle Merchandising Attracts

our partners

ONCE UPON A TIME...

WE DID ALL THE WORK

WE HAVE STORES
IN OUR
POCKETS!

Shopper visits have fallen

5% EVERY MONTH FOR
THE PAST TWO YEARS

Internet sales

+15% EVERY QUARTER FOR THE
PAST TWO YEARS

Attention Retailers

YOU NOW BEAR THE BURDEN
OF FULFILLMENT

**BUY
ONLINE
PICKUP
IN
STORE**

#1 most appealing
DRI technology

86%

OVERALL APPEAL

2 things...

**Fulfillment
Centers**

**Social
Playgrounds**

BURY THE THOUGHT OF WHAT
STORES ONCE WERE

THANK YOU...

HOW TO GET THIS STUDY

wdpartners.com/research/the-next-killer-app-stores