
O Guia do Profissional
de Marketing para
Omnichannel

Como conectar os consumidores ao que eles precisam e amam

01

04

02

05

03

06

Introdução

Por que o Marketing
Omnichannel veio para
ficar

01 >

04 >

02 >

05 >

03 >

06 >

07 >

O que é Marketing
Omnichannel

Desafios do
Marketing
Omnichannel

Histórias de
consumidores

Maneiras de usar
a abordagem
omnichannel para
gerar mais receita

Marketing
Omnichannel
na vida real

Conteúdo

O momento
do marketing
omnichannel

Veja por quê.
Nosso mais recente relatório, O Estado do Comércio Cross-Device,
mostrou que mais de um terço das compras online envolvem mais de
um dispositivo. E a análise Digital Influence Study, realizada pela Deloitte,
relatou que os dispositivos digitais agora influenciam a maior parte (56%)
das vendas em lojas físicas nos EUA. A pesquisa também descobriu que
os consumidores que usam mais de um canal são mais fiéis e engajados e
geram maior valor ao longo do tempo.

Hoje, muitos consumidores começam a jornada de compra em um
dispositivo, mas terminam em outro, ou começam online e finalizam a
compra na loja física (ou vice-versa). O comportamento de navegação e
de compra mudou, o que significa que os profissionais de marketing estão
diante de um desafio: como impactar e engajar consumidores no atual
cenário cross-device e cross-channel? A resposta? Marketing omnichannel.

Página Inicial

O que é
Marketing Omnichannel

Canal: Out
Consumidor: In
O principal elemento do marketing omnichannel é o

fato de ser centrado no consumidor, não no canal. A

meta primordial é tornar a experiência do consumidor

a mais fácil possível. Isso significa engajamento

consistente, não importa como e onde o consumidor

interaja com você.

Conforme um relatório divulgado pela Walker,

uma empresa de consultoria de inteligência do

consumidor, até 2020, a experiência do cliente será

o maior diferencial das marcas, superando preço e

produto. Quanto mais você personalizar a experiência

do consumidor e guiá-lo durante a jornada de

compra, maior será a probabilidade de conversão.

Multicanal: Out
Omnichannel: In
A falta de integração da abordagem multicanal

resulta em uma experiência confusa e impessoal, o

que normalmente gera frustração no consumidor.

Uma estratégia omnichannel, por outro lado,

assegura uma experiência contínua para o

consumidor, em qualquer canal ou dispositivo.

A camisa que você viu no laptop é a mesma do

anúncio do Facebook via smartphone. E também é a

mesma que estava naquele email que você recebeu

anunciando uma bela promoção dois dias depois. A

mensagem é consistente, não importa o dispositivo.

Ela é personalizada com base no comportamento

de navegação do consumidor.

Marketing Omnichannel
mar•ket•ing/om•ni•chan•nel

O objetivo é oferecer uma experiência consistente e personalizada aos

consumidores em diferentes canais e dispositivos: desktop, mobile,

online, offline e em todos os outros pontos de contato (touchpoints)

intermerdiários.

Marketing multicanal
mar•ket•ing/mul•ti•ca•nal

É o que muitos varejistas fazem hoje: operam em diferentes

canais, como redes sociais, mobile, campanhas de email

marketing e lojas físicas. Cada canal é separado e independente

um do outro. Cada um tem metas e estratégias próprias.

Página Inicial

Até 2020
a experiência do cliente será o maior
diferencial das marcas, superando preço e
produto.

Walter Consulting Firm

Página Inicial

Níveis de marketing omnichannel
Uma estratégia omnichannel completa requer preparo. Hoje, dependendo dos

desafios e dos recursos, há diferentes níveis:

Os profissionais de marketing combinam alguns dados

Neste nível, os profissionais de marketing coletam e combinam alguns dados, geralmente

no espaço digital. Por exemplo, pense no cross-device e no cross-platform como

campanhas de display, vídeo e redes sociais integradas - no desktop, tablet e mobile.

Os profissionais de marketing combinam todos os dados

Neste nivel, os profissionais de marketing coletam e combinam todos os dados, incluindo

digital, mobile, vídeo, impressão, call centers e lojas físicas tradicionais.

Integração completa

O marketing omnichannel não se resume a integrar os canais para o consumidor. Ele

também integra departamentos internos. Uma estratégia omnichannel bem executada

requer o compartilhamento de informações e um processo integrado entre os

departamentos da empresa, como marketing, suporte, produto e atendimento ao cliente.

Consumidores que usam o maior número

de canais geram maior valor ao longo

do tempo. Levando em consideração a

experiência de compras, o estudo revelou

que os consumidores gastaram em torno

de 4% a mais em cada compra na loja física

e em torno de 10% a mais online do que

os consumidores que usaram apenas um

canal.

Harvard Business Review3

O que é
Marketing Omnichannel

Página Inicial

A história de um
consumidor: João

João sabe tudo de música.

Juliana, amiga de João, fará aniversário daqui a alguns dias, e ele quer comprar um

presente especial para ela. Lembrando a conversa que tiveram ontem, sobre vinil

versus digital, João decide dar a Juliana o melhor dos dois mundos: um toca-discos

com conexão Bluetooth.

Vamos acompanhar a jornada omnichannel de João para comprar o produto.

Página Inicial

A história de um consumidor: João

01

02

03

Alerta do celular
Aniversário de

Juliana daqui a 2
dias.

Pesquisa Google
João começa a procurar

ideias de presente.

Analógico vs. Digital
João se lembra de uma conversa com Juliana sobre
os prós e contras do analógico e do digital e decide
comprar um toca-discos com conexão Bluetooth.

presente para aniversário

sugestões de presentes para

mulheres

04

Compra online
João encontra um toca-discos

incrível e o coloca no carrinho de
compras, mas não finaliza a compra.

05

Oferta no app
No dia seguinte, João acessa o app via

smartphone e vê um anúncio do varejista com
uma oferta especial para o toca-discos.

06

Click&collect
João compra o toca-discos via app e opta
por retirá-lo na loja física antes da festa.

Página Inicial

Comprar

OFERTA

A história de um
consumidor: Maria

Maria e Juliana adoram ir a shows.

Desde os tempos de faculdade, elas combinaram de assistir, todo ano, a

pelo menos um show ao vivo juntas.

Maria ainda não sabia o que dar a Juliana de presente, até que chegou o

email de uma loja que ela ama. Num golpe de sorte, a loja tinha acabado

de lançar uma coleção especial de camisetas retrôs com fotos de bandas.

Imperdível! Melhor ainda: Maria faz parte do programa de fidelidade.

Vamos acompanhar a jornada omnichannel de Maria para comprar o produto.

Página Inicial

A história de um consumidor: Maria
01

02

03

Oferta por email
Maria recebe um email da

sua loja favorita
com ofertas especiais.

Alerta de aniversário
Maria vê que está chegando o

aniversário de Juliana.

Compra online
Maria visita o site da loja que enviou a ela
o email e coloca itens no carrinho, mas

não finaliza a compra.

04

Anúncio no Facebook
Enquanto acessa o Facebook
via smartphone, Maria vê um
anúncio da loja e clica nele.

05

Compra mobile
Maria compra a camiseta

via smartphone.

06

Maria usa os pontos do programa para fazer a

compra e ganha mais para a próxima.

Camiseta retrô

Usa os pontos

Comprar

Comprar

Página Inicial

A história de um
consumidor: Felipe
Conheça Felipe. Marido de Juliana e responsável por
organizar a festa de aniversário.

Felipe está procurando um jogo para animar os convidados. Ele não quer

ver ninguém parado e triste na festa.

Ele procura “jogos para festas” no Google e é encaminhado para um jogo

de perguntas e respostas sobre música. Outra pesquisa mostra anúncios

do Google Shopping, entre os quais o de uma varejista que tem o produto

disponível perto da casa dele. Como precisa comprar outras coisas

também, Felipe decide que vai comprar nessa loja.

Vamos acompanhar a jornada omnichannel de Felipe para comprar o produto.

Página Inicial

A história de um consumidor: Felipe

01

02

03

Organização da festa
Felipe está organizando
a festa de aniversário de

29 anos de Juliana.

Pesquisa Google
Felipe pesquisa ideias de

jogos para festas.

Google Shopping
Um anúncio no Google Shopping

mostra a Felipe que o jogo que ele
deseja está disponível perto da

casa dele.

jogos para festas 2017

jogos para festa de aniversário

jogos mulher

04

Loja física
Felipe vai até a loja.

05

App mobile
Felipe usa o app mobile da loja enquanto está

lá dentro para pesquisar ofertas.

06

Digital e físico
Felipe vê o que há na loja e procura

descontos pelo app mobile.

CÓDIGO
DO CUPOM

Comprar

Comprar

Página Inicial

A história de um
consumidor: Ariana

Ariana adora decoração.

Ela ama o Houzz e o Pinterest, e o apartamento dela é todo descolado. Toda

vez que visita Juliana, fica incomodada com a enorme parede branca atrás da

poltrona.

Ariana quer dar a Juliana algo que “levante” aquela parede. Ela abre

o Pinterest no iPad e começa a navegar. Logo vê um pin patrocinado

exatamente com o que ela procura.

Vamos acompanhar a jornada omnichannel de Ariana para comprar o produto.

Página Inicial

A história de um consumidor: Ariana

01

Parede branca
A parede branca na casa de
Juliana, atrás da poltrona,

inspira o presente de Ariana.

04

Showrooming
Ariana visita a loja do pin patrocinado

e escolhe um presente.

05

Click&ship
Ela escolhe "Click&ship"

no smartphone.

02

 Pinterest
Ariana pesquisa arte na parede no

Pinterest.

arte na parede tendência

ideias de decoração para

parede

03

Pin patrocinado
Ela gosta do que vê em um pin

patrocinado, mas precisa conferir o produto pessoalmente.

Página Inicial

Por que o marketing
omnichannel veio para ficar

É a única maneira de impactar o
consumidor de forma personalizada
(marketing 1:1)

Os consumidores querem se sentir em casa e serem
bem tratados durante a jornada de compra. Querem
que suas preferências sejam lembradas e atendidas. E
esperam ter o mesmo tratamento em todos os canais
- com simplicidade e eficiência. João, por exemplo,
pode comprar o presente via app mobile e retirá-lo na
loja física mais tarde. Ou pode pré-selecionar itens com
antecedência para depois conferi-los na loja. Em resumo:
o consumidor está exigente e quer um caminho rápido
para a compra. Mas isso, só a abordagem omnichannel
pode oferecer.

O varejo físico permanece relevante

Os varejistas que adotam o modelo omnichannel têm
uma vantagem competitiva. Basta ver o sucesso
do varejo físico da Amazon. Hoje, lojas físicas
bem-sucedidas também incorporam o digital. Muitos
varejistas estão reinventando suas lojas e oferecendo
uma experiência mais interativa e personalizada - as
compras podem ser divertidas! Outros estão usando
seus estabelecimentos como showrooms para vendas
digitais, como centros de remessa para pedidos online
ou para dar suporte à tendência BOPUS (em inglês, “buy
online pick up in store” - comprar online, retirar na loja
física).

Conexão com os os hábitos de compras
cross-channel de hoje
Hoje, os consumidores são omnishoppers. Eles querem
todas as possibilidades. Conforme uma pesquisa recente,
realizada pelo BigCommerce.com, 67% dos millennials e
56% da Geração X preferem pesquisar e comprar online.
E, segundo o Forrester, instituto de pesquisa e consultoria,
US$ 1.5 trilhão de vendas do varejo começam online e são
finalizados na loja física.

Os consumidores não são mais fiéis a canais ou empresas
específicos. A jornada do consumidor inclui cada vez mais o
mobile, o desktop e a loja física. No mercado de hoje, para
conquistar fidelidade, os varejistas devem cada vez mais
focar na experiência do cliente.

Se você quer enfrentar o mercado competitivo de hoje, o marketing omnichannel é um “must-have”. Veja por quê:

Página Inicial

39%
dos consumidores pretendem usar
o modelo BOPUS (comprar online,
retirar na loja física) − em 2015, esse
percentual era de 32%.

The International Council of Shopping Centers (ICSC)

Página Inicial

Falta de dados

Os desafios
do marketing omnichannel

Uma estratégia omnichannel completa apresenta desafios.

Veja alguns dos principais obstáculos que as empresas encontram hoje:

Problemas com a integração de
tecnologias

A chave para uma estratégia centrada no

consumidor são os dados. Nem sempre

os varejistas conhecem seus próprios

consumidores o suficiente. Muitos também

lutam para reconhecer cada consumidor

em diferentes canais.

A maioria dos profissionais de marketing lida

com sistemas muitas vezes incompatíveis

com outras tecnologias e ativos de

dados. Em um estudo recente sobre itens

importantes para avançar seus esforços

omnichannel, os profissionais de marketing

citaram três fatores: gerenciamento de

dados, integração das tecnologias de

marketing e sistemas capazes de combinar

perfis nos diferentes canais.

Distâncias organizacionais

O modelo omnichannel requer cooperação

e compartilhamento de informações

entre as diferentes áreas dentro de

uma organização. Eliminar as distâncias

dentro da empresa e encorajar o fluxo

de informações pode ser desafiador,

especialmente se os departamentos não

se conversam. A competição entre equipes

online e offline - para gerar mais vendas e

lucros - também pode ser um desafio.

Página Inicial

1

2
3
4

Munido de informações sobre o histórico de compras, hábitos nas redes sociais

e geolocalização, o varejista pode personalizar a experiência do consumidor.

Veja aqui quatro maneiras de como grandes marcas estão usando o modelo

omnichannel para impactar os consumidores online e offline.

Incentive a fidelidade

Muitos varejistas omnichannel bem-sucedidos utilizam programas de recompensas

para incentivar a fidelidade à marca. Na Nordstrom, loja de departamentos nos

EUA, os membros ganham pontos para cada transação — online, na loja física ou por

meio das subsidiárias (como Nordstrom Rack e HauteLook). Os associados podem

comprar “bonus points days” para dobrar ou triplicar seus pontos. Quando o cliente

atinge 2.000 pontos, ele ganha um cartão-presente da loja, no valor de US$ 20. Por

que comprar em outro lugar se sua fidelidade é recompensada? Encorajando os

consumidores a se inscreverem em programas e aplicativos, o varejista fortalece o

relacionamento com o cliente e também pode rastrear e associar suas ações. Isso

tudo permite personalizar cada vez mais a experiência do consumidor.

Atenda às preferências

Segundo o 7th Annual Consumer Personalization Survey, estudo conduzido pelo the
e-tailing group, 53% dos consumidores ressaltam que é importante que os varejistas
os reconheçam como a mesma pessoa em todos os canais. E 50% querem que os
varejistas usem suas informações pessoais para otimizar a experiência de compra
como um todo.

Se você usa um navegador ou app mobile para pesquisar e comprar produtos de
maneira consistente, como o João, a empresa pode aprender com seus hábitos. Em
vez de mostrar a promoção de uma TV nova, o varejista pode atender às preferências
pessoais do consumidor - promovendo algo que ele realmente goste e tenha maior
probabilidade de comprar.

Gere comunicações relevantes, envolventes e oportunas

Em uma abordagem omnichannel bem gerenciada, os dados são constantemente
coletados para que o varejista aprenda cada vez mais os hábitos de compras do
consumidor. Isso inclui quando, onde e como ele tem maior probabilidade de comprar.

Todas essas informações podem ser usadas para gerar conteúdo relevante, no momento
certo. Por exemplo, bem na hora que você ficou sem tinta na impressora, você recebe
um cupom de desconto exatamente para o seu cartucho. Ou você recebe um email
promocional com a relação completa dos livros do seu autor preferido. O varejista
também pode usar geolocalização para enviar cupons quando o consumidor está perto

de uma loja física.

Adote o varejo físico

Os negócios omnichannel utilizam suas operações físicas não apenas como lojas
tradicionais, mas também como showrooms para vendas digitais, centros de remessa
ou para uma experiência interativa online-offline. Por exemplo, a Neiman Marcus, loja
de departamentos nos EUA, usa um “Espelho Mágico” em suas lojas para permitir que
os consumidores comparem as roupas que experimentam lado a lado. Eles podem
ter uma visão 360° de corpo inteiro com a roupa, ou compartilhar a imagem nas
redes sociais para saber a opinião dos amigos. O uso de novas tecnologias nas lojas
físicas pode tornar a experiência de compras mais agradável e, assim, conquistar mais
consumidores.

4 maneiras
de usar o modelo
omnichannel
a seu favor

Página Inicial

Uma das melhores formas de entender o marketing omnichannel é examinar

exemplos reais. Veja o que alguns dos maiores varejistas omnichannel estão

fazendo hoje:

Os desafios na vida real

A Uniqlo tem uma história de excelência em omnichannel. Ela

foi uma das primeiras marcas a oferecer telas touch dentro da

loja física para que os consumidores pudessem compartilhar o

look nas redes sociais. Hoje, esse varejista japonês conta com

inovações surpreendentes em vários pontos de contato.

No app da Uniqlo, o consumidor pode visualizar o próprio

histórico de compras, conferir recomendações personalizadas

de produtos, confirmar a disponibilidade online ou se pode

retirar a compra em uma loja física, perto da cada dele. A

empresa já tem planos de instalar máquinas automáticas

(vending machines), com suas t-shirts e jaquetas premium,

em aeroportos e shoppings ao redor do mundo. A abordagem

omnichannel da Uniqlo conecta a experiência física à digital.

Assim, os consumidores podem comprar o que, quando e onde

quiserem.

A Sephora é um ótimo exemplo de marca que usa o digital

para tornar suas lojas físicas ainda mais atraentes. Com o app

“My Beauty Bag” e a conta na web, o outlet de cosméticos permite

que o cliente veja o próprio histórico de compras, busque brindes

ou descontos, ou salve-os em uma lista de produtos, perfeita e

pronta para checkout na loja física ou na loja virtual.

Os workshops de beleza dentro da loja - onde o consumidor pode

receber dicas de maquiagem grátis de especialistas e utilizar

telas touch para testar bases, corretivos, perfumes, entre outros

produtos — é outra forma divertida e interativa pela qual a Sephora

está encurtando a distância entre online e offline.

A história da Decathlon S.A. mostra uma expansão bem-sucedida

do e-commerce para o varejo físico. Quando a Decathlon abriu sua

flagship em Cingapura, o propósito era vinculá-la estritamente à sua

experiência de e-commerce. A loja usa tecnologia de identificação

por radiofrequência (RFID) para identificar e rastrear os produtos de

forma automática e enviá-los diretamente para o carrinho virtual do

consumidor, o que elimina a necessidade de digitalização durante o

checkout.

Todo mundo que compra, online ou offline, é automaticamente

inscrito em um programa de fidelidade online, o que ajuda a

Decathlon a entender a jornada do consumidor enquanto ele

navega entre canais e dispositivos. Em parceria com clubes

esportivos locais, a Decathlon também levou sua estratégia

omnichannel para as ruas. O propósito é conectar-se com

potenciais consumidores e gerar fluxo para a loja.

Página Inicial

Quer saber mais?
No Centro de Recursos da Criteo, você encontrará outros documentos sobre o assunto.

Por exemplo:

Guia do Profissional de Marketing para Retargeting >

Guia do Profissional de Marketing para Google Shopping >

1 http://multichannelmerchant.com/blog/creating-customer-centricity-in-2017-omnichannel-marketing-andmobile/

2 https://www.salsify.com/blog/the-rising-tide-of-digital-influence-in-the-store

3 https://hbr.org/2017/01/a-study-of-46000-shoppers-shows-that-omnichannel-retailing-works

Sobre a Criteo
Parabéns!
Agora você já entende
o que é marketing
omnichannel.

A Criteo (NASDAQ: CRTO), líder em marketing para

e-commerce, está construindo um ecossistema de

alta performance para gerar lucros e vendas para

varejistas e marcas. Os 2.700 membros de equipe da

Criteo trabalham em parceria com 16.000 clientes e

milhares de publishers em todo o mundo para oferecer

performance em escala, conectando consumidores

ao que eles precisam e amam. Projetado para o

e-commerce, o Criteo Commerce Marketing Ecosystem

vê mais de US$ 550 bilhões em vendas anuais.

Página Inicial

https://www.criteo.com/br/insights/
http://www.criteo.com/br/wp-content/uploads/sites/5/2017/10/Criteo-Retargeting101-eBook-BR.pdf
https://www.criteo.com/br/wp-content/uploads/sites/5/2017/08/cps-smartmarketer-br.pdf

