REVTRAX

Increase In-store Sales with Offline **Affiliate Marketing**

With Rakuten & RevTrax, brands can now provide digital offers driving in-store sales: tracking the offline impact of affiliate marketing at the transactional level.

As more customers research products online before shopping in-store, the impact of digital on in-store traffic is only increasing. To take advantage of this growing trend, many major retailers are leveraging "offline" affiliate marketing.

Offline Affiliate Marketing empowers brands to:

- Provide customers secure, personalized promotions in real-time across digital channels and offer formats (mobile wallet, print-at-home).
- Measure digital's impact by tracking each customer's path to purchase, and optimize digital campaigns continuously.
- Incentivize affiliates to reach a greater audience with in-store offers, expanding distribution for increased awareness and in-store purchases.
- Collect valuable customer insights and understand digital behaviors and purchase drivers.

STAPLES

AHSL7535191

USE CODE IN-STORE

PRINT NOW

OR

ADD TO WALLET

Rakuten

LINKSHARE

Contact your Rakuten account manager and get started today!

How a major apparel retailer scaled results:

By connecting online behavior to offline purchase, here's how one brand drove significant digital engagement and increased in-store sales.

- Incremental Sales: Via DMP integration, new/existing customers are identified and served relevant offers.
- Mobile Optimization: Each customer receives the right offer format - Mobile Wallet or Print-at-Home with device responsive technology.
- Robust Tracking & Reporting: Tracking down to the member-level supports loyalty affiliates, provided with automated in-store reporting by Rakuten.
- Greater Reach, Scale, and Security: Works with your entire network starting on day one. Stay secure knowing that coupon links cannot be copied from approved affiliate sites.
- Flexibility & Control: Offers run down to SKU level, single-use coupons served in real-time. Activation caps / total budgets controlled for each offer.

New Customer Acquisition

Affiliate Program

Size in 12 months

MEN'S WEARHOUSE

40%

In-store Revenue per Click

\$15+

\$20 Million

Incremental Sales

Retailers need the ability to leverage the affiliate channel to drive incremental purchases in-store at scale. RevTrax is a natural partner for Rakuten Marketing to accelerate growth of in-store affiliate sales."

TOPGOLF

- Tony Zito, CEO Rakuten Marketing

Contact your Rakuten Account Manager to get started today!

Sherwin

VILLIAMS

Learn how 350+ brands are winning smarter with RevTrax. hello@revtrax.com www.revtrax.com 1.866.966.TRAX(8729)