

B2B COMMERCE

Build A Better Omnichannel Experience

How to deliver a better omnichannel experience for your customers—no matter how and where they buy.


Omnichannel commerce is a popular B2C buzzword, but it's important for B2B, too

Eight out of 10 B2B companies say that an omnichannel strategy is critical to their future success.¹

What is omnichannel commerce? If you sell through stores, distributors, marketplaces like Amazon or Alibaba, or resellers in addition to your own website, you are an omnichannel business.

Omnichannel selling can be complicated. Your customer experience can easily become fragmented and inconsistent. And when that happens, customers hesitate to buy. They wonder if they can get a better deal online, in store, or through a different distributor. To succeed, you need a fully integrated customer experience that's clear, consistent, and greater than the sum of its parts.


This guide looks at how B2B businesses can deliver a more cohesive customer experience across all their channels.

The many ways to be omnichannel


According to a Sapio Research survey, 56 percent of B2B executives say they have an omnichannel sales strategy. And these strategies are diverse, including everything from web stores to marketplaces to physical stores and even faxed orders.

The most common strategies for omnichannel commerce according to senior B2B executives worldwide*, Q2 2017


Have an omnichannel strategy


Don't know


No


Yes

Strategies

Own web store	52%
Distributor web store	33%
Social media	32%
Mobile apps	31%
Email marketing with buy buttons	29%
B2B marketplace	23%
Call center	15%
Physical store/depot	13%
Mail order	13%
Fax	11%

Note: Among respondents who use more than one sales channel; numbers may not add up to 100% due to rounding.* Australia, Belgium, Germany, Netherlands, New Zealand, Switzerland, the UK, and the U.S. Source: Sana Commerce, "Digital Transformation and B2B E-Commerce Report 2017-2018" conducted by Sapio Research, Oct 11, 2017.

1. Keep content consistent

B2B buyers may see your products on your website, a marketplace, and on your distributors' websites. Inconsistent product descriptions and imagery confuse customers who shop across all of these channels. Or customers who've shopped online will see something different when they visit one of your stores. Instead, you want customers to see the same high-quality content, images, and information every time they interact with your brand.


How can you do better? Making it easier for channel partners to access the latest product descriptions and imagery can help keep your brand's message clear. Auditing your products across all your channels can help you consistently make a good impression everywhere.

2. Actively manage your inventory


When you're selling through multiple channels, it's harder to manage inventory. Order and inventory data stored in multiple systems can easily get out of sync. Worst case, you'll have conflicting information on your different sites.

How can you do better? The short answer: Display accurate product availability everywhere your products are sold. To do that, you'll need to make sure all your channels—including marketplaces like Amazon Business—are connected to the same e-commerce platform and your inventory management system.

You may also want to consider an order management solution that lets you pool and allocate your inventory sources. By looking at all your inventory together and assigning it to specific channels, you can make sure products are available for your highest-priority channels and customers.


90% of B2B buyers say that they've used Amazon to research a purchase for work.


81% of B2B buyers say that they've used Amazon to make a purchase for work.

3. Standardize pricing, payment, and shipping options


Everyone wants a great deal. But it's frustrating to see products from the same brand priced differently in different channels. These discrepancies are common, but they can make customers hesitant to buy. They may wonder if your products are cheaper somewhere else.

How can you do better? Make sure pricing, payment, and shipping options are consistent across channels. Whether a customer buys in a physical outlet, online, or through the call center, they should get the same deal. Of course, there is one caveat. Pricing on Amazon Business or with various distributors could vary. But you should minimize differences wherever possible.

4. Provide universal visibility

Customers want to see all their orders in one place for all their buyers and across all channels. They want to know how much they're spending overall, look for trends, and better predict their future needs. But this kind of visibility isn't always the norm.

How can you do better? Your account management dashboard should give customers a 360-degree look at their purchases through all channels. They should have visibility into all their interactions with your brand, and an easy way to get help if it's needed.


5. Connect online and offline channels

Online and offline channels can sometimes act like separate universes. If you buy online, you may have to wait for delivery rather than pick up your order at a local branch or store. Or maybe you want to buy in store, but the product you're looking for is only available online. Either way, it's more work for your customers and your sales reps.

How can you do better? First, allow buyers to buy online and pick up at your store or warehouse. Second, provide in-store tablets or kiosks where shoppers or store sales reps can search for products that may not be available locally. (In retail, this is known as the "endless aisle.") Third, sales reps should be able to quickly view customers' recent online browsing and purchasing activity to make better recommendations both in store and online.

Key takeaways

- Omnichannel commerce is not just for B2C companies
- The key to omnichannel success is a unified experience that's consistent across all your channels
- Done correctly, omnichannel commerce can make it more convenient for customers to buy—and help them find exactly what they want
- To do omnichannel commerce well, you need intelligent order management and smart, automated fulfillment

Magento Order Management (MOM) makes omnichannel manageable

Magento Order Management (MOM) can help deliver excellent experiences across all your sales channels. It does this with:

Intelligent order orchestration: MOM manages all incoming orders and handles complex situations like split orders, back orders, etc.

Automated inventory sourcing: MOM identifies the fastest and most cost-effective location from which to fulfill each order. It also keeps track of inventory levels and helps you avoid product-order mismatches.

Connecting online and in-store experiences: MOM lets you give customers the option of picking up online orders in store. It also supports endless aisle, which gives customers in store the ability to see and purchase products available elsewhere.

Centralized customer service: MOM gives service reps a 360-degree view of each customer's activities across all channels. This makes it easier to manage returns and exchanges.

About Magento Commerce

Magento Commerce, part of Adobe Experience Cloud, is a leading provider of cloud commerce innovation to merchants and brands across B2C and B2B industries and was recently named a Leader in the 2018 Gartner Magic Quadrant for Digital Commerce. In addition to its flagship digital commerce platform, Magento Commerce boasts a strong portfolio of cloud-based omnichannel solutions that empower merchants to successfully integrate digital and physical shopping experiences. Magento Commerce is the #1 provider to the internet retailer Top 1000, the B2B 300, and the Top 500 Guides for Europe and Latin America.

To learn more about Magento Commerce, visit magento.com.


© 2021 Adobe. All rights reserved.

Adobe, the Adobe logo, Adobe Experience Cloud, and the Magento Commerce logo are either registered trademarks or trademarks of Adobe in the United States and/or other countries.