
Total Retail 2017

www.pwc.com/2017totalretail

10 retailer
investments
for an
uncertain
future

companies are under pressure from shareholders to
cut costs, but at the same time are benefiting from
opportunities in this global marketplace. Retailers are
in a tough spot, however, often lacking a global brand
and facing technological upheavals that have left them
in the throes of constant reinvention. That’s why our
2017 Total Retail report is focused on the kinds of
investments retailers will need in order to thrive in
tomorrow’s marketplace. This is the 10th consecutive
year that PwC has published a study of online shoppers,
and our sixth truly global study.

In last year’s Total Retail report, “They say they want
a revolution,” we pointed to consumer behaviors that
had finally reached a tipping point, among them:
participating in retail communities, using mobile phones
as shopping devices, the emergence of social media as
the “great influencer,” and consumer demands for more
service-focused and knowledgeable store employees.

This year we added several new areas of research,
including Amazon’s impact and customers’ willingness
to consider retailers as health care providers. We also
delved into other research sources and included the
insights of a number of PwC partners. The result?
Ten areas where we believe retailers need to consider
investing in to stay ahead of the competition.

| 2 |

Introduction: A golden
age in consumer choice
means challenging times
for retailers
An advertisement for Colgate’s “Ribbon Dental Cream”
from a January 1912 edition of The Youth’s Companion
magazine features the tag line “For all the Family.”
The ad promises “Good Teeth, Good Health, and Good
Spirits.” Back then, companies like Colgate and Procter
& Gamble (P&G) advertised almost exclusively in the
popular periodicals of the day.

Ads like Colgate’s harken back to a time with fewer
customer demands and less competition. All the
players critical to the consumer shopping experience—
manufacturers, retailers, and consumers—knew their
“roles” and the script rarely changed.

Fast forward to today. Not only is there no set script,
there are no assigned roles! Consumers are in the power
position, as 2017 is a golden age of choice, convenience
and demand for value, powered by the mobile phone
and the global bazaar just a click away. Consumer

John Maxwell
Global Retail & Consumer leader

PwC’s Global Retail and Consumer practice, in conjunction with PwC’s Research to Insight (r2i), administered a global survey to understand and compare consumer shopping
behaviors and the use of different retail channels across 29 territories: Australia, Belgium, Brazil, Canada, Chile, China/Hong Kong, Denmark, France, Germany, Hungary,
Indonesia, Ireland, Italy, Japan, Malaysia, Middle East (Egypt, UAE, and Saudi Arabia), Poland, the Philippines, Russia, Singapore, South Africa, Spain, Sweden, Switzerland,
Thailand, Turkey, the United Kingdom, the United States, and Vietnam. Totals may not add up to 100% due to rounding.

Our survey covered 6 continents and 29 territories, including 24,471 respondents

| 3 |

The stakes have
never been higher for
allocating precious
investment dollars
Managing return on investment is critical to
a healthy business. Many factors go into investment
decisions, ranging from what merchandise to stock
for what season to how many stores to open in a given
geographic location. Retailers have an opportunity
to take a close look at their investments in customer
experience, staff, technology, and real estate.

The stakes have never been higher for individual
retailers. First, competition has never been fiercer.
My PwC colleagues who serve retail clients continually
share how new competitors continue to disrupt the
status quo. To compete in retail today, new entrants
don’t require stores or warehouses, and can be based
around the corner—or on the other side of the planet.
Pure-play online players are popping up in every product
category. The Amazon graphic on the right, based on
data from this year’s Total Retail survey, illustrates how
retailers are competing with Amazon for market share.
Globally, fully 28% of our respondents said that they
shop less often at retail stores because of Amazon; in
the U.S. that figure was 37%. When it comes to China’s
Amazon equivalent, Tmall.com, a subsidiary of Alibaba,
24% of respondents from China said that they now shop
less often at retail stores because of Tmall.com.

39%

37%

35%

34%

28%

Japan

USA

Brazil

Germany

Global

The top four countries where consumers “shop
less often” at retail stores due to Amazon.com

| 4 |

And don’t forget that branded product manufacturers
are attempting to build their own distribution networks
to traverse “the last mile” to directly engage with
consumers—sometimes fulfilling product by customer
subscription or even buying a new entrant that has
forged its own direct connection with consumers, such
as Unilever purchasing Dollar Shave Club.

Source: PwC, Total Retail 2017
How has shopping with Amazon influenced your shopping behavior?

The second factor forcing retailers to make smarter
investments is what’s been referred to as the global
“New Normal.” With lackluster GDP growth around
the world, sluggish consumer demand will continue
to put significant pressure on retailers to differentiate
their offerings.

Third, retail in general is still struggling around the
world, particularly grocery, household items, and
clothing and footwear segments. Take the U.S., for
example, the world’s biggest consumer market in
terms of purchasing power. While U.S. retail sales are
expected to grow 3%-4% in 2017 after 3.8% growth in
2016, most of this growth is coming from online sales,
as store sales revenue growth is only about 1%.1 In fact,
gains in retail revenue in the past few years have been
driven almost entirely by online channels, which enjoy
growth rates as much as seven percent higher than the
retail sector as a whole. In short, traditional retailers
in the U.S. are faced with flat or declining sales outside
of online revenue growth.

The best-performing retailers are responding in
numerous ways. Nordstrom invested to become a
model of omnichannel customer service and innovation,
becoming a platform for vertically integrated brands
such as Bonobos, Madewell, and J. Crew; Saks Fifth

1 Fitch Ratings Services, December 12, 2016, “Battle for Customers Persists in 2017 for U.S. Retail, Restaurants.
2 Fitch Ratings Services, December 12, 2016, “Battle for Customers Persists in 2017 for U.S. Retail, Restaurants.

| 5 |

Avenue launched stores in downtown Manhattan that
mimic its website layout; Best Buy built a new business
of bespoke retail technology assistance; and, in the UK,
Marks & Spencer has set a new standard for integrating
store and web offerings. In China, Alibaba is redefining
traditional retail and entertainment by providing
services that go way beyond just shopping to become
shoppers’ “go-to” Web destination and, in Europe,
online platform Zalando has established itself as a staple
for fashion and accessories shopping. These retailers
are leading the way in offering consumers a seamless
experience whether they are purchasing in a store, with
a computer, on their mobile phone, or with a tablet.

David Silverman, senior director of U.S. Corporates at
Fitch Ratings, wrote in late 2016 that retailers that find
themselves left behind by technology and an inability to
provide a world-class customer experience will become
market share “donors” to those retailers that have been
able to adapt. “The dividing line between best-in-class
retailers and market share donors is increasingly going
to be determined by which retailers can cater to the
evolving landscape,” wrote Silverman. “Those that find
success have invested in the omnichannel model and
have differentiated their products and customer service
to draw customers in.”2

Of course, we’re under no illusion that these investments
will be easy for retailers to make. Since most retailers
are not as global or don’t have as big a balance sheet
as their manufacturing partners, it will be challenging
for retailers to find the resources to invest back in the
business. The graphic to the right, from a PwC/SAP
survey of retailers, shows the debilitating impact of
limited investment capacity.

As consumers, we all enjoy the choice and cost-
affordability that come with a global marketplace.
Unlike 100 years ago when those Colgate ads were
published, the power has shifted from those who make
and sell products to the customers who purchase those
products. But offering continued value and convenience
for consumers makes for a higher and higher bar for
retailers to clear. This report provides some insights
into where retailers can invest to stay relevant in this
demanding global marketplace.

My partners and I look forward to supporting you in
dealing with this disruption risk and making the right
choices as you execute on your strategic priorities.

Best regards,

John Maxwell, PwC U.S.
Global Retail & Consumer leader

Budget
constraints

Too many legacy
systems to change

Difficult to integrate
existing systems

30%

21%

20%

What is the greatest challenge you face in providing
an omnichannel experience for your customer?

Not a priority for our
leadership team13%

Lack of
expertise10%

Lack of internal
resources6%

20142015

| 6 |

Source: PwC & SAP Retailer Survey; Base: 312

In 2017, retailers face one of the most
competitive environments in decades.
With the continuing shift in customer
preferences towards online shopping,
a lingering low-growth environment
in many parts of the world, and an
unforgiving global marketplace that
demands unprecedented technological
sophistication, some retailers are
being confronted with threats to their
very existence. In some of the most
developed economies in the world,
including the United States, the weak
end-of-year holiday results have only
heightened anxiety over the future
of traditional retail.

In PwC’s 2017 Total Retail survey,
our most comprehensive to date, we
asked nearly 25,000 online shoppers
in 29 territories about their shopping
behavior and expectations. Their
answers can help retailers solve the
puzzle of where they should invest
not only to survive, but thrive in the
years ahead. In the following pages
we set out 10 different types of
investments retailers can make
to invest in their futures.

Building for the future:
10 investment areas for retailers

Amazon strategy

Mobile site

Loyal customers

Authenticity

Health and wellness

Big data insights

Secure platforms

Talent

Telling the
brand story

Showrooms

| 7 |

Invest in the mobile site,
not the mobile app

Back in the 2014 version of Total
Retail, we asked consumers a series
of questions on whether they preferred
to shop via a retailer’s mobile website
or a retailers’ mobile app. The result
was fairly evenly split, with shoppers
favoring mobile apps for augmented
rewards and loyalty points from
retailers, but viewing mobile sites as far
more convenient. Since then, there is a
good deal of evidence for the superiority
of the mobile website, as well as severe
app overload.

| 8 |

| 9 |

Leaving aside for a moment the question of mobile
website versus mobile app, the mobile phone as a both
a shopping and purchasing device is continuing its
surge in popularity. According to this year’s survey,
while in-store shopping is still most popular with
weekly and daily shoppers, the frequency of mobile
shopping has now overtaken tablet shopping by some
measurements and is within striking distance of
shopping via the PC. The graphic “Shopping by mobile/
smartphone—it’s here and now” shows how, among
daily and weekly shoppers, a higher percentage of
our global respondents say they are shopping more
frequently with their smartphone than with a tablet.
For daily shoppers, in fact, the same percentage is
shopping by smartphone as by PC.

Moreover, the audience for mobile shopping has plenty
of room for growth as experience-based constraints
will likely soon be corrected. For example, our survey
respondents around the globe chose screen size as the
greatest obstacle (40%) to shopping with the mobile,
with 26% saying that another obstacle was that mobile
sites are simply not easy to use.

Shopping by mobile/smartphone—it’s here and now

Daily

Weekly

3% 2% 3%

Mobile Tablet PC

11% 9% 16%

Mobile Tablet PC

Source: PwC, Total Retail 2017; Base: 24,471
How often do you buy products using the following shopping channels?

| 10 |

As the user-friendliness of mobile interfaces inevitably
improves, so too, will mobile shopping gain even more
popularity. The graphic to the right, charting how
our survey respondents’ shopping preferences have
changed over time, illustrates how mobile shopping
is continuing its steady gain on other digital channels.
In this chart, which combines daily and weekly usage
for the past five years of our survey, we see that as
shopping via PC has gotten less popular and shopping
by tablet has been relatively flat, shopping via mobile
has been climbing steadily.

Then there is purchasing. When we asked our
sample, “Which of the following have you done
when shopping online using your mobile/smartphone?”
37% globally say they had paid for purchases, just
behind “researched products” at 44% and “compared
prices with competitors” at 38%. Today, then, the
purchase journey for many consumers now includes
the mobile phone as a triple threat: research tool,
shopping device, and payment method.

“We’re at a tipping point with mobile,” says Steve Barr,
PwC’s U.S. retail and consumer leader. “Consumers are
becoming extremely comfortable using their mobile
device not only for searching for prices and product
availability, but for actually completing the transaction.
In fact, over one-third of our U.S. respondents said that
they use their mobile devices for purchasing, up from
previous surveys.”3

Usage of shopping channels over time

2013 2014 2015 2016 2017

MobileTabletPCIn-store

3 PwC interview.

Source: PwC, Total Retail 2013-2017
Note: Chart represents daily and weekly usage combined

| 11 |

This means that retailers must optimize the mobile
experience. When it comes to mobile sites versus apps,
it’s not really a fair fight anymore. App usage is cratering
as mobile users tire of loading up multiple apps they just
use a few times. In May 2016, for example, the U.S. top
15 app publishers saw a 20% year-over-year decrease in
app downloads.4 The illustration to the right, based on
a PwC/SAP survey of primarily multichannel retailers5,
shows how a vast majority of retailers said that their two
main channels for generating sales were “Stores” at 79%
and “Website” at 73%. Only 25% chose “Mobile Apps,”
which barely beat “Catalogue,” at 24%.

This is particularly true in China, where consumers’
mobile experience is dominated by WeChat, which
has more than 750 million monthly active users.
Instead of building mobile apps, most brands and
retailers choose to integrate within WeChat’s mobile-
wallet environment. For example, JD.com, one of
China’s largest e-commerce companies, has a strategic
partnership with Tencent (parent company of WeChat)
that enables them to become the exclusive shopping
channel within the WeChat mobile wallet. The portal
has now become the primary channel through which
JD.com gets new users. During the November 11 online
shopping festival in 2015, 52% of JD.com’s first-time
users came from the WeChat app.

Channels used to generate sales
Stores

Website

Mobile Apps

Catalogue

Third party
omnichannel
provider

Call centre

Other

79%

73%

25%

24%

21%

18%

4%

4 SensorTower, Nomura Research.
5 The PwC/SAP survey is made up of 71% multichannel retailers.

Source: PwC & SAP Retailer Survey; Base: 312
Which of the following channels does your organisation use to generate sales?
Note: Respondents asked to select ALL that apply.

| 12 |

When retail executives are asked directly where
they plan on making investments, their answers
show just how important they perceive mobile to be.
In a Shop.org survey of retail executives, when asked
where most of their 2017 tech investments would be,
39% chose mobile, while just 6% said “in-store.”
Anecdotally, PwC is seeing evidence of this dynamic
in the marketplace. For example, Nicolas Franchet,
Facebook’s global director of vertical strategy, whose
portfolio includes Facebook’s business with retailers,
told PwC in November that having a holistic strategy
that provides people with a seamless experience in
a fragmented environment is one of the best ways
for retailers to drive growth. This includes retailers
allowing shoppers to link directly to their mobile sites
from Facebook, where more than one billion people
connect on mobile each month.6

6 Global R&C Academy interview, November 1, 2016.

Invest in talent

The physical store isn’t in danger of
disappearing any time soon. At the
same time, the digital experience is
all-important to consumers. Retailers
need to consider both dynamics in
their search for talent.

| 13 |

| 14 |

The graphic to the right illustrates that the store is not
disappearing, and the need to improve in-store talent
is only going to get more acute.

Given the foundational role of the store, each year we
ask our global sample of respondents about enhancing
their in-store customer experience. In last year’s report,
we noted that heightened expectations around customer
service meant that quality store associates versed
in technology and relevant product knowledge had
become a real differentiator for the store experience.

This year the importance of sales associates is even
clearer. When we asked our global sample to rate how
important certain attributes are in relation to in-store
shopping experience, 78% respond that “sales associates
with a deep knowledge of the product range” is the most
important factor for consumers. Another important factor
for the in-store shopping experience, according to our
respondents, is the “Ability to check other store or online
stock quickly,” which 68% of our global sample cite. This
is also in large part a measure of an associate’s familiarity
with the store’s products, systems, technology and store
network. So this finding, too, is partly a commentary on
the importance of staff and an indication that training
store associates is well worth the investment.

In-store shopping—For five consecutive years,
our survey has shown that a significant percentage
of global consumers shop in-store at least once a week

2013 2014 2015 2016 2017

42% 38% 36% 40% 41%

Source: PwC; Total Retail 2013-2017
Note: Chart represents daily and weekly usage combined

| 15 |

But store associates are just part of the talent story for
retail investment. Indeed, since some retailers today
don’t even have a significant physical store footprint,
the idea of investing in training store associates is, for
them, irrelevant. Investing in marketing and social
media expertise, on the other hand, is a must, whether
a retailer has a global store footprint or just a website
from which it sells one product line.

This year, when we asked which online media sources
inspire purchases, social networks turned out to
overwhelmingly influence our respondents, with
47% choosing either “social networks” or “visual social
networks” as their main sources for inspiration. We also
learned this year that social media interactions with
favorite brands led 44% of our global sample to spend
more with a brand, and encouraged 46% of our global
sample to endorse a brand more than they usually
would. We believe that investing in social media talent
as part of a retailer’s marketing arm could generate a
healthy ROI. These employees could create social media
marketing campaigns, track social trends, monitor
what is being said online about the retailer, and craft
appropriate social media responses to consumers.

Perhaps the most important talent question for retailers
relates to the C-suite. For decades, retailers basically
needed two executive skillsets: real estate, to manage
a network of stores, and merchandising, to get product

onto the shelves. Today those skillsets need to be
complemented with digital, omnichannel, supply chain
and operations. “For retailers it has traditionally been
a ‘push’ model, and executive focus was on opening
stores and pushing out product,” says Tom Johnson, a
principal at PwC. “Today it’s not as much about building
a store network, so the competency requirements have
changed. And what retailers really have to consider is
this: Are their management teams really lined up to the
new priorities?”7 According to Johnson, retailers need
to strengthen the digital and operations talent in the
retailer C-suite to manage shrinking store networks,
more complicated supply chains, digital innovation, and
launching new services to keep currently loyal customers.

7 PwC interview.

Today, relevance is based on digital and technology savvy.
Store associates, corporate staff and the C-suite need to
mirror the consumer—if a retailer is not versed in social
and digital, it is not relevant or attractive to young, savvy
customers or prospective employees.

What retailers really have to consider is this:
Are their management teams really lined up
to the new priorities?

—Tom Johnson, PwC principal

Invest in big data
insights, not just
data collection

One of the top issues for retailers today
is parlaying the enormous amount
of customer data they generate into
actionable insights.

| 16 |

| 17 |

In a recent PwC/SAP retailer study, retailers say that
creating value out of reams of consumer data is their
biggest challenge.

In fact, huge gaps exist today in the data retailers possess
and their ability to glean insights from it. From customer
store visits, to store and warehouse inventory, to how long
shoppers spend on retailer websites, retailers are held back
by the chasm separating the data collected and what is
done with that data.

Source: PwC & SAP Retailer Survey; Base: 312
What do you believe to be the greatest challenges your organisation
faces in the race to meet customer expectations?

39%
of retailers ranked ‘Ability to turn customer data
into intelligent and actionable insight’ one of their
greatest challenges

The gap analysis shown in the graphic to the right,
based on our survey questions, shows what is important
to consumers in-store, versus their satisfaction levels.
Data is the missing link for many of these areas. The gap
between importance and satisfaction in “Ability to check
other store or online stock quickly,” for instance, comes

Summary: In-store attributes—importance vs satisfaction

59% 53%Ability to see/order extended range
of products on screen in-store

59% 50%Real-time, personalized offers
designed especially for me

68% 58%Ability to check other store
or online stock quickly

78% 63%Sales associates with a deep
knowledge of the product range

Importance Satisfaction

Source: PwC, Total Retail 2017
Summary chart showing aggregate importance vs aggregate satisfaction—attributes with largest gaps shown
Please rate how important the following attributes are in relation to your in-store shopping experience.

down to the fact that customers are frustrated that
stores cannot be more transparent about their inventory.
Surely the information exists about where, in a series
of stores in suburban Connecticut, to find a pair of the
most popular basketball sneakers. But can a store outlet
where the product is sold out quickly find out where
a customer should go to get it?

The truth is that most retailers’ systems are not robust
enough to reflect minute-by-minute inventory, much less
communicate it accurately, real-time, to shoppers. As a
guest speaker at a recent PwC-sponsored conference told
us, retailers need one integrated data platform so they
don’t have “20 versions of the truth.”

| 18 |

Another big data gap is that between the desire for
real-time offers, which 59% of our sample think is
important, and the degree to which retailers are meeting
these expectations. Just 50% of our sample is satisfied
with how well retailers are responding. The data on
which customers tend to make what purchases in-store
is certainly available, but rarely gets turned into an
appropriate, personalized in-store offer sent as an email
or a text. Better using data to gain a complete picture of
the consumer is a “to-do” in which retailers understand
the need to invest. The illustration to the right, from
a PwC/SAP survey of retailers, very clearly shows this
self-awareness. In fact, 79% of retailers have this on
their current or future agenda, according to the data.

It’s also important to have appropriate analytical
capabilities. “The issue isn’t having enough data, especially
given the vast amount of online data and offline behavior
increasingly tracked digitally. The challenge is to devise
meaningful analyses that can benefit both customers and
businesses, for example by generating personalized offers
based on data,” says Denise Dahlhoff, research director
of the Wharton School’s Baker Retailing Center at the
University of Pennsylvania. “Analytical expertise is a key
asset for today’s retailers, and the smart use of data can
be a competitive advantage.” Predictive analyses require
sophistication in all phases of the process—from sampling
to modeling to drawing conclusions from the results.

More than a third of retailers are struggling
to implement a strategy to provide a single view
of the customer, with a further third seeking
to improve in this regard

We are currently struggling
to implement a strategy to
provide a single view of
the customer

We have achieved this
but there is room for
improvement

This initiative is on our
agenda for the next
1-2 years

13%

31%

35%

Source: PwC & SAP Retailer Survey; Base: 312
Please indicate the maturity of your organisation in ascertaining a single view
of consumers across all channels

Invest in an Amazon.com
strategy

There are few truly global retailers
that sell a wide assortment of general
merchandise, and the leading global
ones are long-established companies.
On the most recent edition of the
National Retail Federation’s list of the
world’s top 250 retailers (published in
Jan 2017)8, Amazon.com, relatively
young compared to its more senior
competitors, takes 10th place, up from
12th place the year before—after only
a little more than two decades since
its launch.

| 19 |

| 20 |

Amazon has set many new standards in retail through
its creativity and seemingly never-ending streak of
disruptive innovations to make shopping—and life—
easier, more convenient, and more fun. Think of Amazon
Echo for voice-based ordering and other interactions;
the Amazon Dash button to facilitate reordering supplies
for household staples such as coffee and laundry
detergent; Amazon drones to make deliveries faster and
more efficient; the soon-to-be-launched Amazon Go
stores featuring checkout-free shopping; and Amazon
Studios for movie distribution.

Our survey shows that, of our global sample, more than
half are Amazon customers. The share varies widely by
country, however. While Japan, Italy, U.K., U.S., and
Germany have shares above 90%, the share is lower in
Brazil (47%) and Australia (37%). In China, consumers
exhibit similar behavior with their version of Amazon—
known as Tmall—of which 97% of our Chinese survey
respondents described themselves as customers.

Do you shop with Amazon?

56%
Yes

8 nrf.com.

Source: PwC, Total Retail 2017; Base: 24,471
Do you shop with Amazon?

Our survey provides quantified data—by country—on the
impact of Amazon on shopping behavior. Overall, Amazon
has two kinds of impact: The first is that shoppers use
Amazon as a research site for prices and products (47%
and 39%, respectively, based on the global average of our
sample). The second impact is its cannibalization of other
retailers, both pure online pure players and traditional
retailers. As the graphic to the right illustrates, 28% of our
global sample say they shop less at retail stores because
of Amazon, and 18% of shoppers say they shop at other
retailers’ websites less often. In Canada, for example,
24% of our survey respondents say they are shopping
less at retail stores because of their devotion to Amazon.
According to Lino Casalino, a PwC Canada partner, that
phenomenon has gotten the attention of CPG companies.
“CPG companies are really trying to find a way to build a
direct relationship with consumers,” Casalino says. “As they
see brick and mortar stores become less relevant, they are
very focused on building their own links with consumers.”

Given the tremendous impact Amazon is having, how can
other retailers cope? In general terms, of course, it helps
to enjoy a sterling reputation in one’s niche, be able to
hold costs down, and be agile enough to offer a variety
of innovative products. It’s also important to invest in
a real-time supply chain. The Amazon effect has raised
everyone’s expectations about how fast products should
arrive at our doorstep. To keep up and provide that
excellent purchasing/shipping/delivery experience that
all customers expect, retailers need information that
is current to ensure their online, logistics and supply
chain operations are operating at peak efficiency. With
this investment retailers can better manage product
demand, track inbound and outbound inventory, promote
efficiency, and improve customer service.

| 21 |

How has shopping with Amazon influenced your
shopping behaviour?

I only shop
on Amazon10%

I shop less often
at retail stores28%

I shop less often at
other retailer websites18%

Around the world, China provides some excellent
examples of successful e-commerce collaboration.
In China, Tmall and JD represent more than 75%
of all B2C e-commerce. To be relevant for Chinese online
shoppers, retailers and CPG companies must collaborate
with these platforms to build brand awareness, engage
consumers and generate sales. For example, during
Singles Day each November—China’s biggest shopping
festival—Macy’s collaborated with Tmall Global (a
cross-border shopping platform) to enable Chinese
consumers to experience the Macy’s iconic New York
store in a virtual reality environment.

Source: PwC, Total Retail 2017; Base: 13,675

There are several specific ways that retailers can
leverage their assets and play to their strengths:

• Utilize the benefits of an offline presence. Shoppers still
like to touch and feel and try on things before buying.
To make store visits most attractive, retailers should
invest in an inviting, appealing in-store environment
and suitable store locations, and make sure to connect
the offline store with the online channel, i.e., by
providing online orders for items that aren’t in store.
In addition, they might consider what kinds of special
events may resonate with their target customers.
Examples are VIP customer events such as exclusive
collection previews with a fashion show, refreshments,
and advice by personal shoppers; workshops and
classes around themes that fit the retailer’s brand
(e.g., painting and crafts workshops, yoga and nutrition
classes, music performances, book readings, or other
presentations). Moreover, retailers with a network of
stores have the opportunity to build local communities
around their stores that interact through in-person
activities. Athletic apparel stores have done that by
organizing regular group runs and group bike rides,
in-store yoga and strength classes, and fast-casual
restaurants and cafes have organized community
events such as group runs and clean-up days.

• Leverage in-store staff. Personal interaction, advice,
and relationships are important to many customers, if
only as a supplement to everything that digital channels
have to offer. Therefore, investing in store staff by
hiring the right talent and training employees can give

| 22 |

retailers an edge. Staff can put the customer data that
the retailer has to good use, for example by making
customized recommendations, including proactively
inviting customers to the store. They can also offer
unique in-store services that customers value such
as a style consultation, mini-facial, or chair massage.

• Feature unique, exclusive merchandise. Appealing
private label brands can make a retailer a destination
and prevent being copied and outpriced by
competitors. Another option might be to launch
exclusive collaborations with designer brands like
the ones that Target has with Missoni, Phillip Lim,
and Alexander McQueen.

• Reward loyalty. Loyalty programs can be a draw,
if they offer benefits that appeal to customers. Apart
from traditional rewards such as credit vouchers for
a certain amount of money spent, retailers could offer
unique rewards that customers would experience in
person (e.g., invite to an exclusive meet-the-designer
or meet-the-chef event).

In addition to leveraging their unique offline
capabilities, competing retailers also need to think
about matching Amazon on features that are important
to customers, including an easy check-out. For example,
in the physical store, the in-store payment platform can
pose a challenge to frictionless checkout, especially for
retailers still transitioning to chip technology intended
to reduce fraud. To circumvent the more arduous chip-
technology process, offering a mobile payment system
instead—a process that parallels Amazon’s one-click
technology online for ease of use—could be effective.

Invest in the “story”—not
traditional advertising

More and more of the global population
isn’t attracted to traditional advertising—
they want authentic information they
can find at their fingertips: what are their
friends doing, which brands are hot on
social media, what is trending with their
favorite influencers.

| 23 || 23 |

| 24 |

When we asked about the online media that shoppers
use regularly to find inspiration for their purchases,
“traditional” social networks such as Facebook and
Twitter came out on top (visual social networks such
as Instagram, Snapchat, Pinterest, and YouTube placed
5th), followed by individual retailer websites and price
comparison and multi-brand websites, as shown in the
graphic “Inspiration for purchases.”

Retailers and CPG companies must find new and
innovative ways of telling their story and connecting
with customers. For example, many Western retailers
are using Facebook to digitize their catalogues with
carousel ads, while Chinese retailers similarly use
Tencent’s QQ/ WeChat. In a nod to customers who want
to know if items are in stock, Facebook can now supply
real-time links to inventory for some retailers, showing
whether an item is in stock, which encourages the social
media user to go ahead and order the product. Other
retailers are developing narrative story lines—like short
stories with product placements—and publishing them
on Facebook and other social platforms.

Social media is about connecting with customers.
Emotional engagement can be powerful, and telling
stories, for example through a series of connected
narratives that feature to-be-promoted products
and services, can be an effective tool.

Inspiration for purchases

39% 37%

35% 32%

Social networks
(Facebook, Twitter)

Individual retailer
websites

Price comparison
websites

Multi-brand
websites

Source: PwC, Total Retail 2017; Base: 24,471
What online media do you regularly use to find inspiration for your purchases?

| 25 |

Take Alibaba in China, for example. A few years ago
Alibaba’s Tmall marketplace was very much focused on
a transactional e-commerce platform. In 2016, however,
there was a clear shift in Alibaba’s strategy, becoming
much more content driven and focused on interactive
social engagement, such as livestreaming and virtual
reality. In a hyper-competitive e-commerce market, these
moves have strengthened overall user acquisition and
customer stickiness.

Given all the advances by social media sites to become
shoppable by enabling purchases of displayed and
talked-about items with a click on the social media post,
investments into a social media strategy could be very
profitable. A key ingredient of a successful social media
strategy is the content and the media strategy—what
platform, frequency of posting, and the like. Hiring and
training expert staff that are thoroughly familiar with
the retail brand, the items and topics they post about,
and the target audience should be a priority. Another
critical area is social media listening tools. On occasion
the “noise in the system” about a certain retailer or

product is unfavorable. Catching the clues on social
media that a negative narrative is building can help
preserve the brand story. Solutions in this area include
outsourcing social media monitoring to specialized
boutique firms.

A retailer’s website—according to this year’s survey
the number two online source for inspiring purchases—
should be consistent with and connected to the
company’s social media to complement the brand
story, provide a coherent brand experience, and
make conversion of social media leads easy. After all,
a retailer’s website serves as both marketing vehicle
and online store, and deserves at least equal attention
as the overall social media strategy.

A retailer’s website serves as
both marketing vehicle and
online store

Invest in more secure
platforms

On the one hand, technology provides
a lot of new, exciting opportunities
for shoppers but, on the other, it also
increases the risk for all kinds of cyber
breaches, including data hacking.

| 26 |

Our survey confirms that about two-thirds of shoppers
are concerned with having their personal information
hacked while using their mobile phone. In some
countries, this concern is greater than in other countries.
For example, in South Africa, the Philippines, Singapore,
Malaysia and Thailand around 80% of respondents are
concerned, while in Belgium, France and Japan only
over half are wary of cell phone hacking.

In addition, more than half of those surveyed only use
companies/websites and payment providers that they
believe are legitimate and trustworthy, as shown in the
data security illustration on this page.

| 27 |

Source: PwC, Total Retail 2017; Base: 23,426

65%
of shoppers are wary of having their personal
information hacked using their mobile/smartphone

Trust, trust and trust — data security

Only use credible/
legitimate websites

Only use companies
that I trust

Choose payment providers
I trust to make payment

63%

59%

55%

Source: PwC, Total Retail 2017; Base: 24,471
How do you personally reduce the risk of online security issues/fraud?

The take-away for retailers is that providing secure
platforms for any touch point with customers is a must.
Given the scale of the potential risk, secure technology
and data systems need to be a C-level concern, and
there should be a budget allocated to enhanced security
systems, maintenance and updates. In addition,
retailers need to keep themselves updated on the latest
insights regarding cyber security, as well as incidences
and learnings from them. They might also consider
collaborating with outside IT security experts that stay
on top of the developments and can advise on how to
protect retailers’ systems and customers. Mobile is a
particular challenge. “If people are going to continue to
shop efficiently and quickly on mobile, then there has
to be more thorough systems around how we secure the
data and make the mobile environment more resilient,”
says Madeleine Thomson, leader of PwC’s retail and
consumer practice in the U.K. “Companies are putting
more and more information into the cloud and handing
that job over to professionals, rather than looking after
their own data.”

| 28 |

Training and continuing education are other items that
retailers should invest in: IT employees need to be kept
current on cyber security knowledge and skills. From
a legal and regulatory perspective, retail companies
need to keep up-to-date on upcoming legislation such
as the GDPR (General Data Protection Legislation),
regulations, and directives to evaluate the impact and
plan ahead.

If people are going to continue to shop
efficiently and quickly on mobile, then there
has to be more thorough systems around
how we secure the data and make the mobile
environment more resilient.

—Madeleine Thomson
PwC’s retail and consumer leader, UK

Invest in keeping already
loyal customers

We know from previous Total Retail
surveys that nearly all online shoppers
belong to retailer loyalty programs.
But what else can retailers do to retain
customers?

| 29 |

| 30 |

This year, we explicitly asked our survey respondents
what kind of shopper they are: do they generally know
what they like and tend to stick with it, or do they
generally like to buy whatever seems new and different?
As the graphic to the right shows, more than 60% of
those surveyed say they like to shop based on brand
loyalty rather than trying something new, with the top
three countries being Japan at 83%, the U.S. at 71%,
and France at 71%.

Since customers seem apt to be brand loyal, reinforcing
this loyalty by investing in uniquely appealing brand
features—such as customized offers and special access
to deals—could pay big dividends.

Best Buy, the Minneapolis, MN-based computer
electronics retailer, has made keeping loyal customers
a major priority. The company is offering premier
customer-only shopping days, advanced ordering
on limited allocation products, an exclusive concierge
service for repair above and beyond the more general
customer service department, and discounts through its
private label and loyalty cards. Recently, it added a new
“consulting” in-home service that select loyal customers
can use as a perk. Best Buy will send trained technicians
to a customer’s house to give advice on home technology
projects such as the best way to set up a multi-zone
home theater with surround sound, or the smartest
way to wire a house for sound. While the service is open
to new customers for a price, loyal customers have the
inside track on the service.

I am a loyal shopper
who knows the brands
and products that I like,
and that is what I buy
most often

I like to try new
products and
will buy whatever
seems to be
new and different

61%

39%

Which of the following statements most accurately
describes how you like to shop?

Source: PwC, Total Retail 2017; Base: 24,471

| 31 |

In order to help retailers examine the nature of brand
loyalty more closely, we dug a little deeper. By taking
the 61% of our survey respondents who say that they
tend to be more brand loyal shoppers, and then seeing
how this cohort answered our question on which
online media most inspires them, we can report that
more loyal shoppers gain inspiration directly from
the retailer through a retailer’s website. They are less
inclined to look elsewhere—multi-brand websites or
social networks— for inspiration. Other tools such as
direct email communications and blogs are also used
for inspiration, but not as much. The upshot? Harkening
back to our first recommendation, investing in an
excellent website, optimized for any device, is critical.

Another idea to bolster loyalty is building up private
label products. Private label is healthier than ever,
and offering customers high-quality private label
goods is one of the best ways to lock them in; after

all, they can’t get those products at other retailers.
Globally, the dollar share value of global retail sales on
private label products as of November 2014, the latest
results available from Nielsen, was 16.5%.9 Almost
one in five retail dollars spent around the world is on
a private label, or store, brand. Investing in private
labels, particularly in low-growth areas where price
sensitivity is an issue for consumers, can be an excellent
investment. Results with private label vary greatly
among countries, with Switzerland at 45%
of sales being private label and China being 1%.

9 Nielsen Insights, The State of Private Label Around the World, November 2014.

Almost one in five retail dollars
spent around the world is on a
private label brand.

Invest in showrooms, not
the entire store network

While the store is not going away
anytime soon, its purpose is evolving.
There is compelling evidence that
people want the physical experience
of trying things, but aren’t that happy
with aspects of the in-store customer
experience.

| 32 |

| 33 |

This year’s Total Retail research tells us that consumers
want in-store features: 68% want the ability to check
other store or online stock quickly, 59% want an
inviting ambience, and 59% want the ability to see/
order an extended range of products. Yet, as our gap
analysis shown earlier illustrates, satisfaction with
these offerings is much lower.

One solution could be for retailers to invest in
showrooms: physical locations that are designed
not to push product, but instead to entice consumers
with all of those amenities they want from the store.

A showroom offers a comfortable, inviting—sometimes
even luxurious—environment to peruse products, get
advice on sizes and styles, and place an order. The
shopper’s products are then shipped to the consumer’s
home from an offsite warehouse or store. Since a
showroom has no need to maintain the expense
structure associated with selling goods and shipping,
showrooms can be very economically viable for retailers.
And retailers seem ready to put money into the store. As
this illustration from a PwC/SAP retailer survey shows,
37% of retailers say they are planning on increasing
their investment in the store experience—the top-rated
choice to the question about what kinds of omnichannel
investments they would make.

It’s all about the customer: retailers are focusing
investment on in-store experiences and social
media campaigns while improving their ability
to get a single view of the customer

Expanding/creating new
in-store experiences 37%

Investing in social media
to drive awareness 31%

Improving our customer
systems to improve our
single view of the customer

31%

Source: PwC & SAP Retailer Survey; Base: 312
Are you planning to increase investment in any of the following omnichannel areas?

| 34 |

The graphic on the right shows how various product
categories fare in terms of whether people prefer to
purchase them online or in-store. For some product
categories, such as furniture and homeware and
household appliances, consumers want to go to a store
and look at and try the products. But retailers should
consider whether they would have even more success
with these products in-store if they employed a pure
showroom model.

The showroom model is also favorable for products
that are referred to as “differentiated goods,” products
like branded fashion apparel, the newest electronic
gadgets, or expensive jewelery. Differentiated products
are difficult to sell online, because consumers prefer
to browse for these items, examine them, and even
seek out advice about what to buy. By displaying these
products in a showroom, skilled and attentive sales
staff can drive conversion of browsers into actual
customers—a challenge for retailers both online and
offline—resulting in more sales. The illustration to the
right shows why jewelery and watches, a good example
of differentiated products, are good candidates for
showrooming.

30% 52%DIY/home improvements

33% 56%Household appliances

32% 49%Jewelery/watches

30% 59%Furniture & homeware

23% 70%Grocery

40% 51%Clothing & footwear

Preference to buy online versus in-store

36% 44%Sports equipment/outdoor

43% 51%Consumer electronics & computers

39% 37%Toys

37% 47%Health & beauty (cosmetics)

60% 28%Books, music, movies & video games

Online In-store

Toys are closing the gap, with
preference to purchase almost
equal across both channels

Source: PwC, Total Retail 2017
Summary chart showing in-store vs online purchasing preferences
Which method do you most prefer for buying your purchases in the following product categories?

| 35 |

Men’s clothing retailer Bonobos represents the gold
standard in showrooming. Since 2012, the company—
one of the hipper retailers catering to 18–40 year-old
men—has been experimenting with Guideshop
showrooms, now in 30 locations. Consumers can
walk in or book an appointment, enjoy a beer or other
cold drink, and chat with knowledgeable salespeople.
Guideshops lower costs by requiring fewer sales people
and having small footprints. Furthermore, since repeat
customers’ details (such as sizing and favorite styles) are
recorded in Bonobos’ data system, customers are more
likely to make online purchases unassisted in the future,
driving loyalty and lower returns, even for e-commerce
transactions. Outside of the physical store, customers
have three channels—live chat, email, or customer
service telephone line—to interact with so-called
“Ninjas,” representatives whose job it is to go beyond
any one sale and, instead, promote the brand through
their interaction with customers.

When British retailer Topshop first launched in China,
it did so with an online-only strategy in collaboration
with Chinese fashion e-tailer ShangPin. Their launch
campaign, “The Mobile Adventure,” was introduced in
a pop-up environment in a Beijing shopping mall, and
allowed customers to try on clothes and then purchase
them through a QR code. The apparel was delivered
the next day.

Invest in the authenticity
of branded goods

Authenticity of branded goods is a
huge issue for retailers, particularly for
products made and sold in developing
markets or whose supply chains wind
through developing markets.

| 36 |

| 37 |

In this year’s research, we decided to delve into this
topic by asking questions about an area in which
authenticity is always a factor—luxury goods. The
graphic to the right shows how a surprisingly large
percentage of our global sample is concerned that
products such as jewelery, apparel, and cosmetics
sold online are not genuine—and therefore they
don’t purchase these items online.

Why have you not made your luxury product
purchases online?

Jewelery
and watches

Clothing, shoes
or leather goods

Cosmetics
or fragrances

31%
24%

29% 29%

31%

31%

46% 47%

39%

15%
15% 18%

I am concerned
that some
products
sold online may
not be genuine

I prefer the
in-store
experience
with a sales
assistant

I need to see
and touch the
product before
buying

I have enough
opportunities to
visit stores near
where I live,
work or when
I travel

Source: PwC, Total Retail 2017; Base: (4515), (4147), (4782)

| 38 |

The fear over fake items also informs how to shop for
luxury items. The graphic to the right illustrates how the
vast majority of our global sample prefers to buy luxury
products from sites that sell multiple brands, presumably
because these websites are broader, more well-known,
and thus likely to be subject to more rigorous standards.

Authenticity and quality isn’t just about luxury items,
of course. In China, ongoing concerns about domestic
product quality and safety has seen demand soar for
imported products from overseas brands, particularly
in such categories as food, cosmetics, and infant care
products.

In response, the Chinese government has introduced
new cross-border B2C e-commerce policies to address
challenges associated with the legitimacy of importing
overseas products to China, competing with domestic
retailers, and loss of tax revenue for imports via
unofficial channels. Meanwhile, pilot programs have
been established in various Chinese cities to ease
cross-border e-commerce.

Leading international retailers have used this online-
only, B2C cross-border business model to sell into
China, as it is an attractive strategy for reaching Chinese
customers without facing the complications of setting
up an entity in China or launching physical stores. This
“stepping stone” strategy allows companies to build
brand, test their value proposition, and gain operational
experience before considering expanding into the larger
domestic China market.

Consumers prefer to use multi-brand websites for
their online luxury purchases

From a website that sells multiple luxury brands

37%

40%

38%

Cosmetics
or fragrances

Clothing,
shoes or
leather goods

Jewelery and
watches

Source: PwC, Total Retail 2017; Base: ((11,961) (15,216) (10,314)
Please indicate what type of website you used to buy your luxury products online

Invest in health care
offerings

While consumers love the convenience
of online shopping versus trips to the
physical store, any kind of retail seems
convenient and customer-centric when
compared to the often Byzantine health
care purchasing system, both in the
U.S. and other countries. For that
and reasons related to cost, retailers
have emerged in the past decade as
new entrants into the ranks of non-
traditional health care providers.

| 39 |

| 40 |

For consumers plagued by long wait times and high
costs, retailers have emerged as a much needed salve
to fill some of the gaps between consumer expectations
and the current medical infrastructure. In the U.S.,
retail clinics run by Walgreens and CVS have become a
very real choice for Americans seeking health care, as
customers consistently rank their satisfaction with these
clinics ahead of doctors’ visits. CVS Health, the largest
network of retail clinics in the U.S., has more than
1,000 clinics in 33 states.10

“The retail store is becoming a destination for health
care services,” says Steve Barr, PwC’s U.S. retail and
consumer leader. “Today’s consumers are willing to go
to a retailer or pharmacy for certain types of medical
services in a way that previous generations wouldn’t.
It’s health and wellness, and the in-store experience,
coming together as one.”11

10 Hospital & Health Networks, “5 Implications for Hospitals Now that Retail is Health Care’s New Front Door,” March 17, 2016.
11 PwC interview.
12 PwC Germany, Health care and Pharma New Entrants, (September 2014).

But this is far from just a U.S. phenomenon. FEMSA
Comercio, the top bottler of Coca-Cola in Mexico,
acquired and operates a nationwide string of
pharmacies. In Germany, 43% of consumers in one
survey were willing to accept services and products
from non-traditional health care providers as long
as the quality and results were the same.12

| 41 |

To better understand the future investment opportunity
in this area for retailers, we asked several questions in
this year’s survey gauging respondents’ trust in receiving
health care from various types of retailers. The results
were illuminating in terms of just how ready the global
consumer is to receive health care at a retail location,
reflecting the customers’ trust in retail health providers,
as well as their convenience orientation. The graphic
on this page even shows that one-quarter of our global
sample would be comfortable receiving an MRI or
ultrasound at a retail store pharmacy.

Source: PwC, Total Retail 2017; Base: 24,471

New health services and products are increasingly
being offered by companies not traditionally
associated with the healthcare sector, such as
retailers or specialty websites. Would you trust
such a non-traditional health care provider to:

25%

Administer a MRI scan,ultrasound or
X-rays at a retail store

or pharmacy

44%

Get a minor ailmentdiagnosis at a retail store or pharmacy

30%

Have a echocardiogram

(ECG) at home

via your smartphone

| 42 |

Another area that is of definite interest to retailers is
the appetite consumers have for health and wellness
products. The first illustration on this page shows how
47% of our global sample either own, or intend to
own, a wearable device, indicating their huge potential
for tracking exercise routines, monitoring eating
and sleeping habits, monitoring vital statistics, and
improving fitness.

The second graphic on this page shows all the different
benefits that consumers believe they would get from
a wearable device.

Do you currently own a wearable device that tracks
or monitors your health?

16% 31%
Yes No,

but I plan to

Source: PwC, Total Retail 2017; Base: 11,583

Source: PwC, Total Retail 2017; Base: 24,471

63% Track my
exercise routine

53% Monitor my eating
and sleep patterns

54%

Monitor my vital
statistics (heart
rate, weight)

49% Improve my fitness

What benefits do you think there are, or would be,
from using a wearable device?

The ten areas of investment
described in this report cover
a range of areas, including
digital infrastructure,
offline retail network,
communication strategies,
analytics capabilities,
customer loyalty, and talent.
The variety reflects the
increased business complexity
that retailers are facing.
Since business models differ
and budgets aren’t unlimited,
the priority and urgency of
the proposed investments
will vary by company. How
would you prioritize these
10 areas of investment for
your company?

| 43 |

Key contacts around the world

Global R&C Leader
John Maxwell
T: +1 646 471 3728
E: john.g.maxwell@pwc.com

Australia
Chris Paxton
T: +61 2 8266 2903
E: chris.paxton@pwc.com

Belgium
Filip Lozie
T: +32 3 259 3348
E: filip.lozie@be.pwc.com

Brazil
Ricardo Neves
T: +55 11 3574 3577
E: ricardo.neves@pwc.com

Canada
Sonia Boisvert
T: +1 514 205 5312
E: sonia.boisvert@pwc.com

Chile
Luis Enrique Alamos
T: +56 2 2940 0065
E: lealamos@cl.pwc.com

China and Hong Kong
Michael Cheng
T: +825 2289 1033
E: michael.wy.cheng@hk.pwc.com

Kevin Wang
T: +86 (21) 2323 3715
E: kevin.wang@cn.pwc.com

Denmark
Henrik Trangeled Kristensen
T: +45 8932 5662
E: henrik.trangeled.kristensen@
dk.pwc.com

France
Sabine Durand-Hayes
T: +33 (1) 56 57 85 29
E: sabine.durand@fr.pwc.com

Germany
Gerd Bovensiepen
T: +49 211 981 2939
E: g.bovensiepen@de.pwc.com

Hungary
Peter Biczo
T: +36 (1) 461 9235
E: peter.biczo@hu.pwc.com

Ireland
John Dillon
T: +353 (0) 1 7926415
E: john.p.dillon@ie.pwc.com

Italy
Elena Cogliati
T: +39 (2) 7785 567
E: elena.cogliati@it.pwc.com

Japan
Haruhiko Yahagi
T: +81 (70) 1530 6481
E: haruhiko.h.yahagi@jp.pwc.com

Middle East
Julian Thomas
T: +971 (4) 304 3937
E: julian.thomas@ae.pwc.com

Norma Taki
T: +971 (4) 304 3571
E: norma.taki@ae.pwc.com

Poland
Krzysztof Badowski
T: +48 22 742 6716
E: krzysztof.badowski@pl.pwc.com

Russia
Martijn Peeters
T: +7 495 967 6144
E: martijn.peeters@ru.pwc.com

South Africa
Anton Hugo
T: +27 21 529 2008
E: anton.hugo@pwc.com

Southeast Asia
Charles KS Loh
T: +65 6236 3328
E: charles.ks.loh@sg.pwc.com

Spain
Javier Vello Cuadrado
T: +34 915 685 188
E: javier.vello.cuadrado@es.pwc.com

Sweden
Peter Malmgren
T: +46 (0) 723 530020
E: peter.malmgren@se.pwc.com

| 44 |

Switzerland
Mike Foley
T: +41 (0) 58 792 8244
E: mike.foley@ch.pwc.com

Turkey
Adnan Akan
T: +90 212 326 6104
E: adnan.akan@tr.pwc.com

UK
Madeleine Thomson
T: +44 20 7213 1281
E: madeleine.thomson@pwc.com

US
Steve Barr
T: +1 415 498 5190
E: steven.j.barr@pwc.com

Project Direction
Mike Brewster
Claire-Louise Moore

Global Research Centre of Excellence
PwC’s Research to Insight (r2i):
Colin McIlheney
Claire-Louise Moore
Ciara Shufflebottom
Ciara Campbell

Global report core team
Denise Dahlhoff, Wharton’s Baker Retailing Center
Lisa An
Simon Bender
Tom Birtwhistle
Irena Cerovina
Vicky Chilton
Susan Eggleton
Anne-Lise Glauser
Esther Mak
Carrie Quinn
Krystin Weseman

Design
Cinthia Burnett
Jaime Dirr
Lily Leong
Karen Orilla

© 2017 PwC. All rights reserved. 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. This content is for general information purposes only, and should not be used as a substitute for consultation with professional advisors. At PwC, our purpose is to
build trust in society and solve important problems. We’re a network of firms in 157 countries with more than 223,000 people who are committed to delivering quality in assurance,
advisory and tax services. Find out more and tell us what matters to you by visiting us at www.pwc.com. 277011-2017 LL

www.pwc.com/2017totalretail

