

Overcoming the Convenience Gap in Online Grocery Shopping

There's a huge digital opportunity for traditional grocers, but are they up to the task?

The US is on the cusp of an online grocery boom

While US consumers don't buy groceries online as much as other goods ...

Grocers have work to do in digital

Food shopping habits are deeply ingrained. Grocers need to overcome the initial hurdles.

Of surveyed consumers:

25% used an online grocery service in the last year

Of those:

Only 26% (6% of all consumers) have ordered more than once a month

Only 42% of first-timers said it saved them time

But there is hope

The more shoppers buy online, the easier it gets:

63% of those who shopped 3 times said it saved time

And online shoppers are loyal:

75% of online grocery shoppers still shop with the first retailer they tried

In-store vs. online: which do shoppers prefer?

Some tasks are easier for consumers in the store vs. online, and vice versa.

Making online shopping easy

Grocers can tackle the convenience gap and improve the digital experience by:

- Embracing a wide range of digital tools for creating and sharing shopping lists
- Making price comparisons easier
- Improving product substitutions
- Enhancing search, filtering and product recommendations
- Personalizing the experience
- Speeding up the delivery process

Three keys to winning in omnichannel grocery

Those who can deliver frictionless experiences will emerge as winners in the rapidly changing grocery landscape.

Reimagine each interaction

Deliver an online experience that's superior to in-store by improving online convenience where it matters most to customers.

Use the home court advantage

Customers overwhelmingly choose their traditional grocer for first-time online orders. Fight hard to keep those shoppers coming back.

Meet your shoppers online

Embrace digital tools and reach consumers with the right messages when they are making critical buying decisions.

Read more:

www.bain.com/omnichannel-grocery