

The FLOW Story - May 17, 2016

How to **increase** revenue and **loyalty** through brand transformation

The FLOW Story - May 17, 2016

Will Gibson

**Vice President -
Retail at Cable
& Wireless
Communications**

Cable & Wireless Communications is a full service telecoms provider

Three banners: BTC,
Cable&WirelessPanama, FLOW

6 million+ customers in 16 countries throughout the Caribbean and Latin America

The FLOW Story - May 17, 2016

Challenges

- Diverse geography
- Governance
- Lack of consistency
- Introducing the FLOW brand to different markets
- Outdated retail experience

The FLOW Story - May 17, 2016

Objectives

Bring a first-world, cutting-edge retail experience to the Caribbean

Create a retail experience that educates customers on how products and services can enhance their life

Ensure these ambitions reflect the region's economic and demographic realities

The FLOW Story - May 17, 2016

How did you achieve these goals?

- Ideation
- Multiple design iterations
- Series of research
- Digital and experiential
- Caribbean look and feel
- Prototyping - Miami retail lab

The FLOW Story - May 17, 2016

The new FLOW brand

Transformed retail experience

Interact with full range of devices

Shows how we're different

The FLOW Story - May 17, 2016

The role of digital

- Replaces brochures, flyers and posters
- Showcases brand in an immersive way
- Assists customer retail journey
- Increases customer interaction with brand
- Immerses customer in retail environment
- Brings store experience together

The FLOW Story - May 17, 2016

How is digital being leveraged?

Queuing station triages customers to the correct store area - reducing wait times and anxiety levels

Queue menus move from screen to screen - encouraging customers to move around the store

Bill payment kiosks speed up service

Charge-up stations - free service for visitors

The FLOW Story - May 17, 2016

Store performance

- Positive brand perception
- Improved business functions and customer service
- Increased to positive Net Promoter Score +20 in Dominica
- Gained market share
- Increased customer satisfaction and sales

The FLOW Story - May 17, 2016

Advice on brand transformations

A retail brand transformation will touch every aspect of the business

It needs to be everyone's project - engage every department

Don't be a "me too" - don't just settle for the same, think beyond

Set your bar high and be different

Stand out from the crowd to get attention

The FLOW Story - May 17, 2016

Question Period

1.800.747.5150

Access:

5697142

