

Seen Displays
7th Floor, The Tea Building
56 Shoreditch High Street
London, E1 6JJ
Email: contactLDN@seendisplays.com
www.seendisplays.com

This document was produced by Seen Displays Ltd. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written and or contracted permission by Seen

Any and all intellectual property rights including, without limitation, trademarks (whether registered or unregistered), copyright, patents, creative concepts and design rights (the Rights) used herein are the property of or are used under licence by Seen Displays Ltd and may be used by yourselves solely for the purpose of evaluating the proposals contained herein and for no other usage.

Online to Offline Introduction

The Covid-19 pandemic has seen the world drastically change and for the past year our day-to-day norm of chatting with friends and family, shopping, relaxing, sourcing entertainment and even working has been almost entirely through our phone and computer. As such we have had to challenge the traditional purpose of both online and offline retail spaces. Although the emergence of digital engagement within the retail world was prevalent before Covid, the pandemic has only been a catalyst for all brands to create a frictionless experience between online and offline journeys.

This bite size report shares with you our 6 top tips for approaching your multi-faceted consumer experience strategies.

Be bold and authentic

Online to Offline
Online shopping with a difference

Being bold and authentic should be any brand's key principle.
Leveraging your brand values, shouting about your key DNA and really engaging with your consumers who truly believe in and relate to your brand values should be something that is so natural and is therefore top priority.


Whether it be sustainability or design innovation across both your products, in-store experiences and offline services, your key principles should be front and centre and in turn help you sustain and grow your audience.

Get differentiated

As a brand you should frequently be questioning and challenging existing processes to discover opportunities of more value driven exchanges with your audience. Could this be done by exploring previously untouched channels and touch points, creating additional opportunities to grow and hold your audiences.


This could be by refreshing social and influencer strategies that show more meaningful interactions with your audience which is then mirrored in store – this is key in a world with overwhelming product options but with limited attention to consumer and loyalty.

Create a multi-sensorial identity

Create an identity for your brand that is multi-sensorial. Explore experiences that immerse your audience in unique brand interactions and create an air of excitement.


Compliment entertaining content that exists on your social channels, apps and OOH that goes beyond just usual visuals and goes into sound, touch or event scent.

11

Innovate your customer experience

To truly connect with consumers and create brand loyalty, brands must innovate their customer experience. To hit that sweet spot of brand advocacy and brand loyalty, supportive and empathic methods for customers' needs for private and personalised services must be developed.


The classic chat bots we have all come to know extremely well have failed to reach the promises of scaled 121 customer support, brands need to explore more informal and private channels that can be sustained to meet customer expectations, particularly for those interactions that are less transactional and more emotional.

14

Provide spacial elasticity

Offline or IRL shopping has so many qualities that are simply irreplaceable, what is necessary for brands is to sustain those qualities whilst also evaluating spaces like online channels to function on the whole like a multimedia platform.


The rapid flexibility designed for retail environments needs to compliment all online experiences and services creating a synergy between both online and offline spaces.

Consider your experiential value

While the in-store brand experience has been key for so long and has become something consumers have grown to know and love, they simply aren't enough on their own anymore.


For a campaign or activation to truly make an impact, the consumer needs to feel they are part of the experience so opportunities should be developed that are equally as shareworthy as they are rewarding. Content needs to be able to seamlessly move between online and offline channels to create a harmonious and uninterrupted experience.

Get in touch to find out how we can help your brand stay ahead of the curve.

Thank you

SEEN DISPLAYS

Seen Displays
7th Floor, The Tea Building
56 Shoreditch High Street
London, E1 6JJ
Email: contactLDN@seendisplays.com
www.seendisplays.com

This document was produced by Seen Displays Ltd. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written and or contracted permission by Seen Displays Ltd.

Any and all intellectual property rights including, without limitation, trademarks (whether registered or unregistered), copyright, patents, creative concepts and design rights (the Rights) used herein are the property of or are used under licence by Seen Displays Ltd and may be used by yourselves solely for the purpose of evaluating the proposals contained herein and for