

The D2C Formula for **B2B Growth**

Direct-to-consumer (D2C) selling can be a game-changer for B2Bs

around the world... **United States**

sales increased 49% in April 2020.1

apps in growing numbers.6

Southeast Asia

Consumers in Southeast Asia are downloading shopping

Latin America

A growing number of B2Bs are asking themselves,

That's a good question.

RXBAR's recipe

for D2C success

cashews, 2 dates" on the packaging.

direct to consumers.

RXBAR is a Kellogg company known for its healthy

Two years ago, internal research suggested they could add revenue—a lot of revenue—by selling

and delicious energy bars, which showcase

ingredients like "3 egg whites, 6 almonds, 4

In the US alone, there are 87.3 million direct-to-consumer digital buyers.¹⁰

gain traction.

In 2021, there will be 95.4 million—or more.¹⁰

In fact, D2C is growing rapidly worldwide, as

brands like Hello Fresh, SleepyCat, and Amaro

"Why don't I sell to consumers?"

87.3 million

95.4 million

Now

2021

75%

D2C makeover

subscriptions.

For decades, Just For Men products have sold exclusively in retail stores. As the company's web traffic grew over time, they decided to take the plunge into D2C selling with recurring

Learn how Magento Commerce fuels

Today, D2C sales make

up 75% of RXBAR's

online revenue.

(AOV) by 22%, and repeat orders by 700%.

Three reasons to sell direct to consumer:

Magento Commerce. Read the full story.

Grow revenues Many consumer goods manufacturers' D2C revenues can actually exceed their wholesale revenues. Understand your end customers

A D2C website can help you gather data on the people who actually use your products—which can help you refine pricing strategies and design new products.

When you sell D2C products, you can ask customers to pick them up at resell partners' locations—or refer them to partners for installation and support.

The possibilities are endless.

Share your success with resell partners

Thinking about getting started with direct to consumer sales? Start here. www.magento.com

Adobe, the Adobe logo, Magento, and the Magento Commerce logo are either registered

trademarks and/or trademarks of Adobe in the United States and/or other countries.

© 2020 Adobe. All rights reserved.

online-grocery/ 2 https://www.statista.com/statistics/1109296/online-retail-y-o-y-order-trends-duringcoronavirus-in-europe/ 3 https://www.statista.com/statistics/1101844/impact-of-coronavirus-covid-19-on-ecommerce-in-italy/

4 https://www.emarketer.com/content/germany-ecommerce-2020 5 https://www.emarketer.com/content/uk-ecommerce-2020

?lang=en#widget/?lang=en

6 https://www.spglobal.com/marketintelligence/en/news-insights/latest-news-headlines/ $covid \hbox{-} 19\hbox{-}whets-appetite-for-e-commerce-in-southeast-asia-but-bottlenecks-remain-57985529}$ 7 https://www.cnbc.com/2020/06/09/southeast-asias-online-grocery-shopping-trends $during\hbox{-}coronavirus\hbox{-}pandemic.html$ 8 https://www.statista.com/statistics/1106009/change-online-sales-coronavirus-brazil/ 9 https://iupana.com/2020/04/13/covid-19-lifts-e-commerce-usage-in-latin-america/

10 https://www.emarketer.com/content/direct-to-consumer-brands-2020

