
Taking A “Crawl, Walk, Run”Approach
To Cross-Channel Marketing
A Guide to Help Retailers Build a Successful Long-Term Customer
Engagement Strategy by Integrating Mobile, Social and Email Marketing

W HI T E PAPER

Staying connected with today’s cross-channel consumer
seems like a never-ending challenge. Just as retailers
are becoming experts at developing cohesive messaging
across both online and offline channels, the rules of
engagement are being rewritten by the ubiquity of social
media and mobile devices.

Today, the possibilities for cross-channel engagement
are seemingly endless — nearly half (45%) of consumers
believe that more of their shopping experiences will occur
across multiple channels in the coming year, according to
the “Cross-Channel Checkup” study conducted by Retail
TouchPoints.

With the growing number of daily deal and flash sale
sites promoting timed offers at extreme discounts via
push notifications through mobile messaging, email and
customized applications, retailers must find innovative
ways to remain relevant and effectively reach target
consumers.

To keep pace with this expanding mix of offers, channels
and media, progressive retailers are implementing
integrated messaging strategies to build bridges across
communication channels. Done successfully, these
strategies will result in long-term customer engagement
and a clearer path to purchase.

This white paper will reveal how retailers can leverage
the personalization of email, the instant communication
of short message service (SMS) messaging, and the
multimedia capabilities possible via social media to
formulate long-lasting relationships with shoppers.

By following a “Crawl, Walk, Run” approach to cross-
channel marketing, retailers can better understand
consumer behavior and determine ideal cross-channel
messaging strategies. In turn, retailers can roll out a plan
that will suit their brand image and simultaneously adapt
to the constantly evolving behaviors of today’s digitally
advanced shoppers.

Retailers are working to encourage shoppers to “raise
their hands” and engage with a brand across channels
by opting in via email, social media sites and on mobile
devices. To achieve this goal, they’ll need to follow a

number of communication and data-collection best
practices. Forward-thinking retailers that focus on
enhanced customer relationship management (CRM)
strategies are improving loyalty and increasing the
bottom line.

Communicating Across
The Customer Lifecycle
As shopping behavior morphs, retailers are arming
themselves with tools and tactics to engage consumers
across channels. These trends have become difficult to
ignore and retailers that do not implement strategies to
connect with consumers will be left behind. In fact, up
to 98% of retailers are working toward a cross-channel
strategy, according to Retail TouchPoints.

Ideally, these cross-channel strategies present a prime
opportunity for retail marketers to learn more about
consumers and in turn, re-market offers, recommend items
and send non-promotional content to drive engagement
and purchases.

“The more relevant information you know about your
buyers, the more effective your marketing will be,” said
Kevin Skurski, Director of Marketing Communications
for Bronto Software. “Segmentation, or looking at all
consumers who meet specific criteria such as a product
category interest, is a crucial best practice that is
missed by a surprising number of retailers. Too often,
segmentation is too basic, such as whether subscribers
are male or female. Going beyond the basics opens the
door to higher revenue through messages and offers that
are more relevant and targeted.”

By collecting data from a variety of sources and
consolidating this data into a synchronized view, retailers
can obtain in-depth insight on consumer behaviors and
preferences that can be used to optimize marketing
initiatives. Furthermore, by extending beyond the basic
“name, gender and location” categories, retailers can
enhance visibility to leverage a 360-degree view of their
target consumer base.

Taking A “Crawl, Walk, Run”
Approach To Cross-Channel Marketing
A Guide to Help Retailers Build a Successful Long-Term Customer
Engagement Strategy by Integrating Mobile, Social and Email Marketing

“For specific data points beyond the norm (i.e., age,
location, gender), retailers can encourage people to
share information that is relevant to their brand,” said
Kane Russell, VP of Marketing for Waterfall Mobile. “For
example, a ski resort can collect data about whether their
subscribers are skiers or snowboarders in order to target
messages most effectively. Retailers also can incorporate
consumer activity data by including what time, how often,

or what medium various subscribers use to interact with
their brand. Doing a cross-channel analysis of these user
activities should lead to some rich insight about how
consumers as a whole are receiving brand messaging.”

Start To Finish: A Cross-Channel Success Story
To capitalize on a fully integrated, optimized cross-channel marketing strategy, progressive retailers are subscribing to
a “Crawl, Walk, Run” approach. It is nearly impossible for retailers to immediately roll out a fully integrated, optimized,
cross-channel strategy. Instead, savvy retailers leverage a process that becomes more detailed over time, elevating
the level of engagement with that brand. It also requires a lot of planning and customer analysis to determine which
offers are best for specific channels.

Deploying a “Crawl, Walk, Run” approach allows merchants to slowly and steadily progress toward sending targeted
messaging across the appropriate channels. In time, they will achieve the ultimate end goal: increased engagement
and a plethora of loyal customers.

During the initial stage, a retailer may view social media, mobile and email marketing as
separate strategies. By exploring the array of content messaging and multimedia such as photos
and videos, companies can begin to integrate these strategies and develop strong one-to-one
relationships with shoppers.

Since these messages are likely not fully integrated with each other, the retailer may overlap
messaging emailed to the subscriber list with cross-posting to Facebook and Twitter pages.
However, initiating dialogue in multiple channels is the foundation of a successful cross-channel
initiative.

Engagement starts to percolate as consumers “Like” photos of products on Facebook and
“Follow” the retailer on Twitter. Email click-throughs also grow as consumers click personalized
links to view abandoned shopping carts, flash sales or recommended items.

This is when a retailer begins to connect the dots between channels. Whether tying email to
social, social to mobile, or mobile to email, any combination aids in getting a better idea of which
channels consumers tap into to engage with the brand.

The retailer has encouraged its consumers to “raise their hands” and opt-in to receive information
on sales and new products in real time, and is working on connecting identities for the different
channels.

At this point, offer distribution can be based on data collection best practices for a particular
channel. Purchase rates will begin to grow as the retailer becomes better versed in sending more
relevant offers to shoppers.

Click-throughs, social interactions and mobile opt-ins gain momentum, and the retailer
has obtained all of the right communication tools to drive optimal engagement. At this point,
marketing has integrated email, mobile and social media to develop a seamless experience
across channels, communicating via the channel that makes the most sense for the situation and
recipient.

In the “Run” stage, a merchant has accumulated a hefty roster of shopper information outside
of basic “name, gender and location” data. The company is now in possession of detailed
knowledge about the channels its shoppers are engaged in or where they prefer to receive
certain types of messages. Equipped with intricate customer behavioral data, the retailer can
continue to roll out customized marketing campaigns driven by the unique purchasing and
communication experiences of individual shoppers.

Crawl

Walk

Run

Building The Foundation For
A Cross-Channel Strategy
While mobile and social channels have become integral
marketing touch points, email still remains the primary
way retailers communicate with consumers and deliver
transactional messages. Email also is the preferred
platform for shoppers who participate in opt-in programs.
In a recent MarketingSherpa survey, 72% of consumers
reported a considerable increase in emails from opt-in
relationships within a three-month period.

Through email, retailers are providing shoppers with highly
personalized content based on past purchases and even
abandoned shopping cart items. By providing customized
deals, recommended items and flash sale alerts,
merchants have successfully increased click-throughs
from emails to e-commerce sites.

These personalized elements also are strong drivers of
consumer action and overall brand awareness. In a survey
conducted by the e-tailing group, 42% of consumers noted
that their ideal email marketing experience contained
personalized messages based on past browsing and
buying behavior.

These developing customer expectations present a
prime opportunity for retailers to send special offers to
consumers across the buying lifecycle once they have
opt-in.

Personalized and lifecycle email
messages include:

•	 A “welcome” or “thank you for signing up” note after a
consumer opts in;

•	 Birthday messages;

•	 Abandoned cart messages;

•	 Item recommendation messages featuring high-
quality product photos;

•	 Messages that encourage customer feedback or
product reviews;

•	 Post-purchase “thank you” messages;

•	 Re-order reminders;

•	 New product announcements; and

•	 When consumers initially opt-in, retailers can offer a
free shipping coupon code sent via email, which may
be the most effective incentive to encourage a first-
time purchase.

By tapping into the power of personalization, email
acts as the foundation for an effective cross-channel
strategy. It establishes the consumer’s relationship
with a brand or retailer, and provides shoppers with the
necessary resources to continue their browsing and
buying journey.

Underscoring email’s foundational role in the customer
lifecycle, Forrester Research revealed that email
marketing spend is expected to reach nearly $2.5 billion
by 2016. However, companies are investing more in
emerging, interactive media channels such as mobile
marketing and social media to drive click-throughs and
increase shopping cart size. Forrester indicated that
mobile marketing and social media spend are expected
to reach $8.2 billion and $4.9 billion in investment,
respectively, in the next five years.

Advanced retailers are utilizing mobile and social media
to establish their positioning in the new age of retail.
Retailers also are integrating these channels to increase
engagement and initiate instant communication
with consumers.

Drive Activity Via Mobile
Alerts & Announcements
Similar to email marketing capabilities, mobile messaging
provides retailers with a platform to initiate subscriber
interaction and utilize content personalization. In fact, the
“always on” benefits of mobile have provided retailers
with a powerful outlet to consistently and instantly
communicate with consumers via text messaging.

Early retailer success stories have spotlighted SMS
marketing as a go-to strategy to send targeted offers and
coupons, and to encourage movement to the m-commerce
site or in-store. Once shoppers opt-in to an SMS program,
retailers will gain insight into mobile browsing and
buying behaviors, allowing them to deliver relevant and
customized messages such as news alerts, special deals
and item recommendations.

According to InsightExpress’ “Mobile Consumer Research”
for Q3 2011, smartphone users are the most active in
mobile behavior. While a majority of these device owners
leverage the web (65%) and social media (48%), texting
still remains the top way all mobile users communicate
with friends and family.

By promoting limited-time offers and specials via SMS,
retailers have presented offers that consumers can’t
refuse. This urgency increases overall momentum in
the buying lifecycle and even encourages uncertain site
visitors to finalize purchases.

SMS strategies that will drive immediate
interaction include:

•	 Links sent via text that leads to an invitation-only
flash sale;

•	 Receipts and shipping confirmation information once
a purchase is made;

•	 Updates on shipping or order processing;

•	 Reminders of abandoned shopping carts that include
a link to the m-commerce store;

•	 Shortcodes and keywords that allow consumers to
instantly sign up for email updates when they text
their email address;

•	 Specials and timely promotions that are sent instantly
once consumers opt in; and

•	 Geo-location services that texts sales alerts when
shoppers are near store locations.

Shopper Engagement:
Your Brand & Social Media
Another interactive channel that is changing the retail
landscape is social media. Similar to the way mobile
messaging allows retailers to efficiently communicate with
consumers, social media allows shoppers to interact with
brands, read reviews from people they trust and share
shopping experiences in an open forum.

Social media sites such as Facebook and Twitter have
provided consumers with platforms to post comments
and share information, photos and opinions of brands.
The sites also provide a way for shoppers to follow their
favorite retailers and be the first to obtain new information.

By initiating communication and encouraging feedback
through posting photos, videos and status updates,
retailers can gain detailed information on customer
preferences and behaviors. To that end, many shoppers
now expect retailers to engage with them via these highly
personable platforms.

According to research from the e-tailing group, 24%
of consumers say they want to be able to learn about
promotions, obtain product information and interact with
other consumers via social media sites like Facebook and
Twitter.

To stay in line with these increased expectations, a
number of retailers are leveraging social strategies, such
as developing a Facebook fan page, putting the “Like”
button on e-commerce sites and boosting consumer
communication by conducting exclusive interview
segments via Facebook Chat or Twitter.

Some helpful social media tips to
increase engagement include:
Make Sharing Easy: Sharing functions need to be easily
accessible to community members and seamlessly
integrated into the shopping experience. For example,
retailers have incorporated Facebook “Like” buttons on
their e-commerce site to allow sharing with minimal effort.
Some also have implemented Facebook storefronts to
allow shoppers to share, browse and buy without leaving
the social networking site.

Spread the “Like”: Give shoppers a reason to subscribe
and stay active in the social community. Research
conducted by ROI Research and released by eMarketer
revealed the impact of loyal social network activity on
purchases and recommendations. In 2010, 32% of survey
respondents stated that they became more loyal to a
brand because of Facebook engagement. In the past year,
that number has increased to 34%. In 2011, 46% of Twitter
users expressed more loyalty to brands they followed.

Create Calls-To-Action: Retailers can offer incentives
such as discounts and coupons for consumers that
“Like” and “Follow” their brands. Not only does this tactic
generate buzz and word-of-mouth, it also increases
followers’ engagement.

Communicate the Value: Although it’s important for
retailers to encourage conversation by posting updates,
statuses and pictures, it’s even more vital for retailers
to offer relevant content to Facebook friends and
Twitter followers. If posts are irrelevant or too frequent,
consumers may feel inundated.

While social media sites attract consumers with exclusive
deals and offers, they also are ideal vehicles for increased
customer engagement. Although consumers can easily
disconnect and choose to “Unlike” a brand once they
receive a coupon or deal, other types of communication
keep them returning to the site and connecting more
intimately with the retailer. If a user is consistently
checking a retailer’s social media page, providing
feedback and comments, “Liking” photos, and sharing
information on their personal pages, they have become
connected to the brand and are more likely to be loyal,
long-term customers.

With the goal of developing loyal, long-term relationships
with customers, retailers must connect the dots between
their email, mobile and social initiatives. This strategy will
help to create an integrated, silo-free system that doesn’t
duplicate offers or alerts across channels. Furthermore,
retailers can categorize and prioritize offers based on a
consumer’s position in the buying lifecycle and send them
directly to the channels that are most relevant.
“Focusing on customer lifetime value is the most important

best practice for rolling out an opt-in program across all
channels,” Russell noted. “Too often, companies fail to
think beyond the first campaign and only develop one-off
interactions with their audience.”

Once their target consumer base is clarified, retailers can
explore unique and creative methods of engaging with
shoppers across email, mobile and social media. And
as these channels continue to develop, new marketing
opportunities and techniques will emerge. Although short-
term revenue is a primary motivator for deploying a cross-
channel strategy, transforming browsers into frequent
buyers and increasing engagement via these channels is
equally, if not more, beneficial to retailers in the long term.

“To transform browsers into eventual loyal shoppers, the
key is focusing on developing conversations with your
consumer that reach them at each stage in the customer
lifecycle,” Russell said. “It is of course important to drive
purchases, but this comes much later in the process.
You want to educate consumers about products, about
a brand or about an industry. So you need relevant,
targeted messaging around each of those objectives.
Consumers have access to such a variety of information in
today’s world to be told what to do. They have to receive
messaging that allows them to make this decision for
themselves.”

Conclusion:
Moving From Cross-Channel

5 Steps
To Become A Customer
Data Dynamo
Building a database complete with detailed
consumer information is not a simple feat.
Although the standard “name, gender and
location” data is helpful in beginning the
segmentation process, the following 5 tips can
provide retailers with the tools to send optimal
messages throughout the buying lifecycle.

Transparency Is Key: Despite
consumers’ willingness to tap into
digital storefronts via web, mobile
and even social media, privacy is still
a primary concern. Research from
InsightExpress revealed that 54% of
smartphone owners don’t shop via their
mobile devices because they don’t trust
the security, while 33% of tablet owners
have the same concern.

“Ideally, you want to tell a consumer
that if you have mulitple ways of
communicating with them, you’ll use
the channel that is most appropriate
for the message or information being
sent,” Skurski said. “It’s important to be
transparent about what the benefit is to
them, along with how you’re going to
use their information.”

To help consumers feel confident
enough to use their smartphones for
opt-in initiatives, retailers must expand
their privacy policies. Those policies
must be clearly delineated across all
channels. Delivering the information
on privacy policies can be as easy as
adding a quick response (QR) code to
printed promotional materials, allowing
consumers to scan the code in-store
and receive all of the information they
need before making the decision to
opt-in.

Make An Offer They Can’t Refuse:
Although many shoppers are quick
to sign up for email newsletters, they
may not read the material or make
purchases as a result. Here, retailers
must make the value proposition of
opt-in initiatives clear and determine

1.

2.

the most influential promotions for each
channel. Promoting these initiatives
across channels also presents a prime
opportunity to capture more consumer
data for a detailed, silo-free CRM
program.

EXAMPLE: Have in-store signage
featuring an SMS shortcode, keyword
and value proposition. If shoppers text
their email addresses, they will become
part of the email program and instantly
receive a 20% off coupon via their inbox
for their next purchase.

THE RESULT: The retailer has captured
their mobile number and email address
within a single event.

Connect The Dots: Retailers may
be implementing separate strategies
across email, social and mobile that
are updated and promoted on a regular
basis. However, to become a cross-
channel maven, merchants must
ensure opt-in processes are seamless
across all platforms. The easier the sign
up process is, the better.

Optimize Channel Opt-Ins: Align
opt-in forms and processes with the
channel. For example, for web sign
ups, retailers can feature additional
data fields to capture more detailed
information about subscribers. “This
is a different approach than SMS data
capture, which has to be done over time
since users will tire from responding
over and over within one message
flow,” Russell noted.

Promote, Promote, Promote:
Cross-promote opt-in initiatives and
loyalty programs across channels.
Place an SMS opt-in shortcode
and keyword next to social media
buttons, and provide all loyalty and
opt-in initiatives on social media and
e-commerce sites. Exposure and word-
of-mouth are the top reasons programs
flourish, so it is vital retailers give
consumers something to talk about.

3.

4.

5.

To “Engaged Commerce”
By deploying a “Crawl, Walk, Run” approach to
cross-channel marketing, retailers can quickly obtain
the necessary resources to effectively connect with
consumers. Whether they are browsers contemplating
checkout, or long-term shoppers that are loyal to a
brand, consumers need to be consistently engaged and
reassured that their business is valued.

More than half (53%) of retailers surveyed for Forrester
Research’s “State Of Retailing Online, 2011” report
indicated that their revenue from repeat shoppers
increased in the past year. An “Engaged Commerce”
strategy aligns cross-channel marketing with the customer
lifecycle, allowing retailers to develop a loyal consumer
base and increase the likelihood that casual shoppers will
turn into repeat buyers.

In order to achieve this increased engagement, retailers
must go above and beyond to implement cross-channel
data collection best practices and seamlessly integrate
consumer information to avoid siloed communications.
Then, retailers will be able to extend their presence
across multiple touch points, and excel in delivering highly
relevant and personalized content that keeps shoppers
interested.

Due to the growing influence of mobile and social media
on shopping behaviors and preferences, retailers must tap
into these channels to ensure their brand is being seen.
More importantly, retailers must utilize email, mobile and
social media channels to foster consumer relationships
and create an effective “Engaged Commerce” strategy.

About Bronto
Bronto Software provides the leading marketing platform
for retailers and other commerce-focused companies
to drive revenue through email, mobile and social
campaigns. Over 1000 organizations including Party City,
Armani Exchange, Timex, Samsonite, and Trek Bikes rely
on Bronto to increase revenue through interactive
marketing. The company won the Stevie Award for Best
Customer Service in 2009 and 2010, was named a CODiE
Award Finalist for Best Marketing Solution in 2011 and is
one of Inc Magazine’s top 100 fastest growing software
companies. For more information, visit bronto.com or call
888-BRONTO-1.

About Retail TouchPoints
Retail TouchPoints is an online publishing network for
retail executives, with content focused on optimizing
the customer experience across all channels. Tapping
into the power of the web 2.0 environment, the Retail
TouchPoints network offers a weekly e-newsletter with
category-specific trend pieces, turnkey retail case studies,
innovative solution spotlights interactive video interviews
and benchmark research. Visit our content-rich web site at
www.retailtouchpoints.com.

