

Brian Lamoreaux
Merchandise Manager

Direct Marketing
Catalog/eCommerce

Multi Channel retailers account for 75% of online sales

Retailing to customers through all available selling channels

- Stores
- Catalog
- eCommerce

Customers Choice

- Shopping when, where and how desired

Marketing across all channels: cross merchandising

- Tabloids
- eMail Newsletters
- Direct Mail
- Web

Extension of store stock assortments

Expanded assortments in key categories

- Electronics
- Personal Computers
- Furniture
- Jewelry
- Major Appliances

Satisfying **OUR** customers' needs

- **Highest Volume Day of the Week:
Wednesday (1100 – 1200 Hrs)**

Who is shopping us?

Active duty	38%
Retired	32%
Reserves	11%
National Guard	11%
Other	8%

Army	46%
Air Force	32%
Navy	14%
Marines	5%
Coast Guard	1%
Other*	2%

* Includes AAFES, DOD Civ, State Dept, etc...

Overall Strategy

- Catalogs & eCommerce

Several ways to do business

- Warehouse (Memphis, Giessen & Yokota)
 - Based on cost effectiveness
- Drop Ship (Preferred Method)
 - Accounts for 75% Cat/eCom sales
 - Requires EDI or ECOMS participation
- Virtual Vendor
- Exchange OnLine Mall

2 Big Books

- Fall/Winter
- Spring/Summer

20 Specialty and Supplemental publications

Home Décor, ODL, Kids, Appliances, Electronics, Jewelry, Fashion, and more...

- › **130,000+ SKU's with 30,000 keys are on our web site.**
 - › Most are not featured in a catalog

- › **Promotional Opportunities**

- › Home Page
- › Landing Pages
- › Banners
 - › Top
 - › Left-Side
- › Coordinating items
- › “Push”
 - › Ability to push specific suppliers or products to the top of the page

Virtual Vendor Business Model

Mirror all or part of supplier's online store

- Ability to accommodate a link
- Establish pricing
- Ability to refine assortment

Buy through Exchange Online Shopping Cart

- Customer checks out only once
- Orders sent to vendor for fulfillment (drop ship)

POC: Rosa Sifuentes, sifuentes@aafes.com

214-312-2450

Dell Computers & Accessories

- 2009: \$17M

2009

- Fillpoint (Gaming) \$9.5M
- New Age Electronics \$3.1M
- Alienware \$2.3
- Office Depot \$1.3M

2009 Virtual Vendor Sales \$ 41.1 M

Exchange OnLine Mall

Exchange OnLineMall concessions (110+ Shops):

- Provide customer discounts from 5%-25% off on purchases
- Offer selection and styles from recognizable brands
- Supplements exchange store assortments
- Allows exchanges to utilize floor space and inventory investment in other categories

FY 09 Sales - \$15M

Our customers saved almost \$2M by choosing to shop the Exchange OnLine Mall stores over the retailer's regular sites!

EXCHANGE™

Exchange OnLine Mall

Special Order Program

345 vendors now available online and by phone

Customers can easily request items not available in the Exchange Catalog or Online

Available 24/7

We can help you find it!

EXCHANGE ONLINE
SPECIAL ORDER PROGRAM

If you are unable to find what you're looking for at your local Exchange, in the catalog or online....

- go to aafes.com
- click on the "Special Order" link
- or call our toll-free number 1-800-636-3297 or (214) 583-5004
- Open 24 hours a day, 7 days a week

Available online or by phone!

aafes.com **ex** AFES Exchange Online Store

Catalog/eCommerce Sales History

2002 Sales \$114.5M, 17% increase

2003 Sales \$151.6M, 32% increase

2004 Sales \$157.9M, 5% increase

2005 Sales \$193.5M, 23% increase

2006 Sales \$222.9M, 15% increase

2007 Sales \$240.5M, 3% increase

2008 Sales \$216.8M, 10% decrease

2009 Sales

\$ 214M -1%

Distribution of Earnings to Main Stores

100% of Catalog/Internet earnings within 40 miles of the AAFES Main Store

Distribution is after MK pays other Services

Each AAFES Main Store will receive a percent of earnings based on percent of sales to the total

Top Ranked Stores in 2009

Central

Ft Campbell: \$32,969*
Ft Hood: \$25,034*
Eglin AFB: \$14,210
Scott AFB: \$13,776
NAS Ft Worth: \$12,138

Eastern

Ft Bragg: \$26,526*
Ft Belvoir: \$25,747
Langley AFB: \$22,823
Ft Hamilton: \$19,586
MacDill AFB: \$18,217

Pacific

Hickam: \$7,190
Elmendorf: \$6,793
Schofield: \$6,183
Yongsan: \$5,175
Foster: \$3,707

Western

San Antonio: \$52,548*
Lewis/McChord: \$31,794*
Los Angeles AFB: \$20,129
March AFB: \$19,614
Luke AFB: \$17,248

Europe/OEF/OIF

Heidelberg: \$4,621
Grafenwoehr: \$2,845
Bamberg: \$2,160
Lakenheath: \$2,153
Spangdahlem: \$2,032

**Almost \$1.5M
paid in 2009!**

Become a Fan.

facebook

AAFES, Your Military BX/PX
(Official Page)

Follow us on

twitter

@EXCHANGE_STYS

You Tube

Broadcast Yourself™

AAFESsalutes

 MOBILE
MARKETING

Reaching More Customers

Goal is to increase:

- Awareness of online site
- Military Star usage
- Repeat purchase

Print Ads/Tabloids

In Store signs

Electronic Newsletters

Targeted customer mailings

Military Star statement ads

Theater Slides/Radio ads

Icons - Make it easy

Social Media

Surveys

ECOMS

Laura Mansfield

Email – mansfieldl@aafes.com

Phone - 214-312-4621

OnLine Mall Programs

Chris Hill

Email – hillchristo@aafes.com

Phone – 214-312-2880

Home Team

GMM & Home Decor

Jennifer Stinchcomb 4421

stinchcombj@aafes.com

Home Furnishings

Brian Lamoreaux 6942

lamoreauxb@aafes.com

Major Appliances

Yolanda Thursby 2147

thursby@aafes.com

Small Appliances

Christine Stowski 4163

stowski@aafes.com

Tabletop

Terri James 6823

jamesterri@aafes.com

Hardlines Team

GMM & ODL

Jim Trussell 6524

trussell@aafes.com

Giftware

Alexander MacKenzie 2321

mackenzie@aafes.com

Sporting goods

Joseph Kasales 3236

kasalesj@aafes.com

Toys

Kristina Jonker 2828

carmoncolemmand@aafes.com

OnLine Mall

Chris Hill 2880

hillchristo@aafes.com

Softlines Team

GMM & Juvenile Furniture

Janean Baker 4375

bakerz@aafes.com

Jewelry

Pam Thompson 6964

thompsonps@aafes.com

Watches / Cosmetics

John Carmichael 6486

carmichaeljo@aafes.com

Footwear

Erica Cordova 3388

cordovae@aafes.com

Apparel II

Martina Aos Seyfert 2997

seyfert@aafes.com

Electronics Team

GMM & Electronics

Randy Owens 2406

owensbr@aafes.com

Electronics

Mark Moody 4376

moodym@aafes.com

Computers

Stef Curtis 6708

curtiss@aafes.com

iPODS / Portables

Alleana Fuller 2632

fullerall@aafes.com

Questions?
