


Comment le digital peut-il sublimer l'expérience client dans l'univers du luxe ?

By thinkmarket

1


Aujourd'hui, le secteur du luxe est marqué par de nouvelles tendances de consommation


thinkmarket


2

Ces nouvelles tendances de consommation viennent bousculer le modèle traditionnel des marques de luxe


3


Dans ce contexte, les maisons de luxe se doivent de faire évoluer leur chaîne de valeur


thinkmarket

4

En réponse à ce paradigme, Thinkmarket peut vous aider à repenser votre chaîne de valeur de manière omnicanale


Retrouvez Thinkmarket sur :


Pour en savoir plus : www.itstimetoshift.consulting