

A Guide to Improving **Retail Store Operations**

Store operational efficiency is critical for a superior customer experience, a successful omnichannel strategy and ultimately, more sales.

An operationally efficient retail store

Customer **Experience**

Sales

People

Time

Money

What Does Store Operational Efficiency Cover? Procedures that contribute to the look and feel

customers experience when they step inside.

Why Operational Efficiency is Critical for **Brick and Mortar Success:**

efficient stores generated a \$175,000 average profit vs a loss of \$45,000 in inefficient stores.

It grows sales. A study found that operationally

experience and alleviates the burden of administrative tasks.

speed and efficiency met. 30% of consumers ranked try before you buy and speed as the first and second biggest reasons to shop in-store.

It helps consumers get their expectations for

Efficiency is the **Key to** a True Omnichannel **Experience** A true omnichannel experience makes the dividers between each channel - ecommerce, social and more - vanish.

Why Store Operational

Multiple outputs spread across numerous channels require every backend operating system to be efficient.

omnichannel experience without operational efficiency either. Online channels continuously improve the operational

efficiency of backend systems and optimize the customer

journey by collecting, monitoring and analyzing data.

Without operational efficiency, a complete omnichannel

experience can't exist, so stores can't be part of an

Physical stores can improve their operational efficiency by adopting the same approach.

Operational Inefficiency:

Filling out retail store visit

checklists

0

Reporting and resolving maintenance issues

has risen to 81% from 76% in 2017

not the other way around.

should exist to support stores,

Monitor and measure store operations.

About

YOOBIC is an all-in-one platform that helps retailers perfect in-store operations, maximize team productivity and engage frontline employees to deliver an irresistible customer experience.

With YOOBIC's physical experience platform, you can gain full visibility of in-store execution, measure performance in real-time and streamline daily store tasks.

