

Digital Consumer Activator

The game-changing route to the always on consumer

The 'always on' consumer expects solutions that are simple, omnichannel and personalised, and rewards businesses catering to these requirements.

'Always on' consumers look at solutions that offer **simplicity, ease and personalisation** and have rewarded those who have innovated to address these expectations across the purchase spectrum.

The pace of digital adoption has drastically accelerated in recent times. Consumers are seeking reassurance from brands they trust. To this end, they are increasingly looking at the brand's own digital assets (websites/mobile applications and branded partnerships) to enjoy a broader range of products, ensure guaranteed availability, and attain an elevated buying and service experience

There is a business imperative for brands to know the preferences of their consumers more deeply and apply this knowledge towards customising every touchpoint. Organisations need to establish and drive their digital presence in order to sustainably leverage digital channels to reach and connect with their consumers and achieve profitable growth.

The current socioeconomic environment has drastically accelerated the pace of digital adoption, leading to a new set of consumer behaviours and mindsets.

Value focused

- Prioritisation of essentials over discretionary spends
- Increased adoption of subscription-based purchases
- Increased preference for economy packs

Safety, health and trust focused

- Increased prominence of safety and hygiene rating in decision making
- Greater trust in well-known brands
- Growing importance of hygiene communication

Shift in channel focus to e-commerce

- Shift to e-commerce for regular and discretionary purchases among new set of digital customers
- Accelerated adoption of seamless buying experience with the help of AR/VR technology

Innovative delivery options

- Rise of contactless and hygiene-focused delivery options
- Predominance of omnichannel experience with 'buy and pickup/deliver anywhere' options

Organisations need to engage consumers across their journey by driving key digital interventions

Partnerships to build a data lake as a lead source

Lead optimisation and focused marketing spends

Targeted offers and promotions

Influence purchases, provide trust and flexibility

Encourage repeat purchase and brand recognition

Sample

	Lead generation		Lead nurturance and conversion			Consumption, service and repeat		
Consumer journey	Unaware →	Aware →	Research →	Evaluate →	Buy →	Consume	Cross-sell and up-sell	Repeat
Brand journey	Potential →	Prospect →	Enquiry →	Lead →	Sale →	Service →	Engage	

PwC has a set of digital accelerators that can assist your organisation in rapidly building and scaling up its digital presence and ensuring a profitable increase in conversions. We can partner with you across the digital value chain by helping you choose the right business model as well as design, build and sustainably run your digital channels at a lower cost.

About PwC

At PwC, our purpose is to build trust in society and solve important problems. We're a network of firms in 157 countries with over 276,000 people who are committed to delivering quality in advisory and tax services. Find out more and tell us what matters to you by visiting us at www.pwc.com.

In India, PwC has offices in these cities: Ahmedabad, Bengaluru, Bhopal, Chennai, Delhi NCR, Hyderabad, Kolkata, Mumbai, Pune and Raipur. For more information about PwC India's service offerings, visit www.pwc.in

PwC refers to the PwC network and/or one or more of its member firms, each of which is a separate legal entity. Please see www.pwc.com/structure for further details.

© 2020 PwC. All rights reserved.

Contact us

Jayesh Pandey

Lead Partner, Customer Consulting
PwC India
jayesh.pandey@pwc.com
+91 22 6669 1309 (O), +91 98203 94788 (M)

Shounak Gadre

Partner, Customer Consulting
PwC India
shounak.gadre@pwc.com
+91 22 6669 1133 (O), +91 98196 99532 (M)

Somick Goswami

Partner, Technology Consulting
PwC India
somick.goswami@pwc.com
+91 80 4079 4005 (O), +91 9900210455 (M)

Saunak Ghoshal

Partner, Technology Consulting
PwC India
saunak.ghoshal@pwc.com
+91 33 6823 5009 (O), +91 90511 41374 (M)

Prateek Sinha

Partner, Experience Consulting
PwC India
prateek.sinha@pwc.com
+91 80 4079 4161 (O), +91 9686601564 (M)

pwc.in

Data Classification: DC0 (Public)

This document does not constitute professional advice. The information in this document has been obtained or derived from sources believed by PricewaterhouseCoopers Private Limited (PwCPL) to be reliable but PwCPL does not represent that this information is accurate or complete. Any opinions or estimates contained in this document represent the judgment of PwCPL at this time and are subject to change without notice. Readers of this publication are advised to seek their own professional advice before taking any course of action or decision, for which they are entirely responsible, based on the contents of this publication. PwCPL neither accepts or assumes any responsibility or liability to any reader of this publication in respect of the information contained within it or for any decisions readers may take or decide not to or fail to take.

© 2020 PricewaterhouseCoopers Private Limited. All rights reserved. In this document, "PwC" refers to PricewaterhouseCoopers Private Limited (a limited liability company in India having Corporate Identity Number or CIN : U74140WB1983PTC036093), which is a member firm of PricewaterhouseCoopers International Limited (PwCIL), each member firm of which is a separate legal entity.

HS/May2020 - 5877