

Photographer: State Farm (statefarm.com)

Attracting Millennial Consumers in the Digital Age

Erika Grodzki, Ph.D.
Andrew Burnstine, Ph.D.
Stefanie Powers, M.S.
Lynn University

Who are they and how are they different?

- According to Pew Research Center (2015) they spend twice as much time as boomers on self-care (dieting, therapy, working out), more likely to have a bachelor's degree (2016), to live at home longer, more liberal

Early 1980s - Early 2000s

Stores Closing

Payless ShoeSource - 400 stores

JC Penney - 138 stores

Macy's - 68 stores

Sears and K Mart - 150 stores

HH Gregg - 88 stores

Abercrombie & Fitch - 60 stores

Guess - 60 stores

The Limited - 250 stores

Wet Seal - 171 stores

American Apparel - 110 stores

BCBG - 120 stores

GameStop - 150 stores

Radio Shack - 550 stores

Staples - 70 stores

CVS - 70 stores

Gander Mountain - 32 stores

Family Christian - 240 stores

Source: Forbes (April 7, 2017) - Richard Kestenbaum

U.S. E-commerce Sales 2007-2017

Estimated Quarterly U.S. Retail E-commerce Sales as a Percent of Total Quarterly Retail Sales:
1st Quarter 2007 – 1st Quarter 2017

Percent of Total

The Quarterly Retail E-Commerce sales estimate for the second quarter of 2017 is scheduled for release on August 17, 2017 at 10:00 A.M. EDT.

Image of the Consumer

- How could retail stores change in order to better appeal to millennials?

Understanding Millennials

- High-tech generation (Norum, 2003)
- Consumption-oriented/sophisticated when shopping (Jackson, Stoel, & Brantley, 2011; Wohlburg & Pokrywczynski, 2001)
- Status consumption higher with this cohort than with past generations (Eastman & Liu, 2012)
- Concerned with social responsibility and environmental issues (Barber, Taylor & Dodd, 2009; Smith, 2012)

Millennials as Consumers

- Want you to be available; sometimes online, sometimes in the store (Redprairie, 2012)
- Rely on social media but prefer stores
- Do not bombard them with advertisements; be strategic; do not overstep boundaries of privacy
- Recognize their preferences and make meaningful recommendations

Millennials: Thinking of your favorite retailer, why do you shop here?

Source:
PwC
© Statista 2016

Additional Information:
United States; PwC; February 2016; 1,000 Respondents; 18-34 years

How could retail stores changes to appeal to millennials?

- Customer Service - Extremely Important, Friendly but not Pushy
- Will buy Online and In-store - so there should be a seamless transition
- Retail space should be clean, bright and organized
- Should be able to find their favorite brands
- Price and sales matter
- Ethical in their management
- Advertising strategy and privacy concerns
- Natural, environmentally-friendly, and local and artisan products

Photograph: State Farm ([statefarm.com](https://www.statefarm.com))

Baby Boomers

Mass
Commercial
Global
Generic
Prestigious
Status

Photographer: thinkpanama.com (cropped)
Source: Forbes (April 7, 2017) - Richard Kestenbaum

Millennials and Gen Z

Locally-sourced
Ethically made,
with fair salaries
Environmentally
friendly
Artisanal
Authentic
Experiential

Photographer: Alagich Katya
Source: Forbes (April 7, 2017) - Richard Kestenbaum

References

- Barber, N., Taylor D. C., & Dodd, T. (2009). The importance of wine bottle closures in retail purchase decisions of consumers. *Journal of Hospitality and Marketing Management*, 18(6), 597-614.
- Eastman, J.K., Iyer, R., & Thomas, S.P. (2013). The impact of status consumption on shopping styles: an exploratory look at the millennial generation. *Marketing Management Journal*, 23(1), 57-73.
- Eastman, J. K., & Liu, J. (2012). The impact of generational cohort on status consumption: an exploratory look at generational cohort and demographics on status consumption. *Journal of Consumer Marketing*, 29(2), 93-102.
- Jackson, V., Stoel, L., & Brantley, A. (2011). Mall attributes and shopping value: differences by gender and generational cohort. *Journal of Retailing and Consumer Services*, 18(1), 1-9.
- Kestenbaum, R. (2017, April 17). Why so many stores are closing now. *Forbes*. Retrieved from <https://www.forbes.com/sites/richardkestenbaum/2017/04/07/why-so-many-stores-are-closing-now/#9a97b3d41593>
- Norum, P. S. (2003). Examination of generational differences in household apparel expenditures. *Family and Consumer Sciences Research Journal*, 32(1), 52-75.
- PLMA. (n.d.). What matters most to Millennials when choosing where to shop?. In *Statista - The Statistics Portal*. Retrieved from <https://lynn-lang.student.lynn.edu:2093/statistics/317798/us-millennials--most-important-aspects-when-choosing-where-to-shop/>.
- PWC. (February 2016). Millennials: Thinking of your favorite retailer, why do you shop here?. In *Statista - The Statistics Portal*. Retrieved from <https://lynn-lang.student.lynn.edu:2093/statistics/631097/reasons-why-us-millennials-shop-at-their-favorite-retailers>
- RedPrairie, C. (0009, May). RedPrairie's Millennial Report Reveals Shopping Preferences of Gen Y Consumers. *Business Wire* (English).
- Smith, K. T. (2012). Longitudinal study of digital marketing strategies targeting millennials. *Journal of Consumer Marketing*, 29(2), 86-92.
- U.S. Census Bureau. (May 16, 2017). Quarterly retail e-commerce sales 1st quarter 2017. Retrieved from https://www.census.gov/retail/mrts/www/data/pdf/ec_current.pdf
- Wolburg, J. M., & Pokrywczynski, J. (2001). A psychographic analysis of generation Y college students. *Journal of Advertising Research*, 41(5), 33-52.