Focus on the right customers

Acquire more valuable shoppers, increase their lifetime value and loyalty


Shopper Module

provides insights into your customers through segmentation, personas and lifetime value metrics based on transaction and other data sets. It identifies the most attractive shopper segments and enables a customer strategy and recommendations that deliver sales uplift and long-term profitability.

Understand & Segment Your Shoppers

- Understand what drives shopper frequency and spend to increase sales.
- Segment your customers by frequency, spend and lifetime value dynamically.
- Understand customer profiles or personas and drivers of intent and sales focus.

Maximise Marketing ROI

- Decide where, when and how to allocate marketing budgets without sacrificing long-term profit margins.
- Understand who your most valuable customers are and how to attract more of them.
- Know how to increase loyalty among your existing customers.

Identify New Revenue Opportunities

- Identify opportunities from deep insights and operational anomalies hidden in purchase data.
- Generate immediate sales uplift from recommendations and ongoing measurement of before and after results.
- Leverage machine learning and predictive analytics to efficiently segment and personalise your marketing programs.


How Shopper can increase sales and deliver lifetime customer value


Know Who Your Most Valuable Shoppers Are

Segmentation and clustering of transaction data so you know who are your most valuable customers and their drivers of purchase intent and lifetime value.

Acquire More Valuable Shoppers

Understand how to attract more of your most valuable shoppers and segments and maximise the effectiveness of your customer acquisition campaigns.

Grow Topline Revenue & Optimise Operations

Benefit from machine learning to optimise the Invigor algorithms and reasoning that generate suggestions based on actual versus predicted outcomes.


Project Kick-off & Workshop

Identify loyalty segments and personas, training workshop and marketing campaign recommedations by our retail data science experts.

Dynamic InsightsDashboard

Interactive and dynamic dashboard provides real-time impact of marketing and merchandising initiatives.

Predictive Recommendations

Derived from machine learning algorithms, predictive recommendations are optimised and improve over time to increase accuracy and reduce error margin.


Personalised Shopper Engagement

Automate and personalise future customer engagement and messaging such as product or campaign recommendations for each segment.

Unlock Hidden Opportunities

Address opportunities such as store rationalisation, product bundling and cross-shopping behaviour through insights generated from transaction data.

Integration with CRM & Engagement Platforms

Classify and tag shoppers in your CRM system according to which loyalty segment and/or persona group they belong to. E.g. Top vs. Churn vs. Opportunity Shoppers.

ABOUT US

We help retailers, brands and venues increase profitability through linking data to business outcomes and revenue growth in an efficient way.

REQUEST A DEMO OR QUOTE:


invigorgroup.com


sales@invigorgroup.com


AU: +61 2 8251 9600 ASIA: +65 8339 1624

