


Why the
**POP-UP
SHOP**
is revolutionizing
RETAIL

✦ MedallionRetail & *Storefront*


They POP!


And now,
so does
retail.


Transform your
retail transaction
into an adventure.


73%
of respondents see
pop-up retail
increasing
in the next 5 years.

SOURCES: Retailwire.com | Specialty Retail Report | CoStar
In-store Marketing Institute | TBD - TRISTAN


Temporary
Retail is an
\$80
BILLION
DOLLAR
a year
industry.


Lean retail borrows
**the best of
startup culture.**


Working in **Real Time**


EXPLORE


REINVENT


REINVIGORATE


The 8 Customer Types


The Advocate


The Caretaker


The Indulgent


The Student


The Conventional


The Mechanist


The Gradualist


The Sophisticate


SOURCE: Dr4Ward/What is Social Currency and How Does it Affect Social Commerce


How about
**a pop
quiz?**


STAN SMITH 2		US 9
		UK 7.5
		D 27.5
		E 41.5
		J 260
		CM 25.5


LOUIS VUITTON

CLASSIC SUITCASE

For your shopping pleasure, please visit our website at www.louisvuitton.com


Seven **Pop-Up** Musts


Why else should you **consider pop-ups?**


How should you **pop-up**?


Understand **Your Brand**


Establish **Clear Objectives**


Determine Your **Target Audience**

SOURCE: Harbor Industries/ Industry Trends and Insights


Plan Strategically & **Sweat the Details**

What is
your
budget?

What is
your ideal
location?

What type
of pop-up
serves you
best?

How will you
design the
space?

How will you
staff the
pop-up?

What is your
promotion
plan?

What kind of
interaction
will you
feature?

SOURCES:

The New York Times

Adweek, Live Events are King for Getting People to Recommend and Buy Brands, Nov. 13, 2013

Forrester/The Business Impact of Customer Experience

Yeezus Pop-Up Shop


Yeezus Pop-Up Shop


Yeezus Pop-Up Shop


The Customer Experience **Matters Above All**


What questions can we **answer for you?**


Jennifer Davis

Director, Client Services

direct 212.929.9207
p 212.929.9130 f 212.929.0382
jennifer.davis@medallionretail.com


Michael Decker

Vice President, Marketing Strategy
and Business Development

direct 908.963.4822
p 212.929.9130 f 212.206.7549
michael.decker@medallionretail.com


Tristan Pollock

Co-Founder and COO

tristan@thestorefront.com
www.thestorefront.com
@STOREFRONT

For more information and a recap video of our
Global Shop presentation **visit medallionretail.com**