
Kitchen design and remodeling services—and the sale of kitchen retail goods to support them—are entering a wa-
tershed period in which the traditional in-store design and buying paradigm is evolving. Today, customers that are
designing a new kitchen, or remodeling an existing one, are not only seeking online purchasing options but are also
increasingly wanting to design and visualize their new kitchen online, to gain a better visual understanding of how
their new or re-designed kitchen will look. This emerging trend represents a real opportunity for kitchen retailers to
grow your business, boost sales, and increase profit margins through the establishment of an effective omnichannel
with the HomeByMe for Kitchen Retailers 3D kitchen design, rendering, and ordering solution. This paper will exa-
mine the changing nature of the kitchen design and how kitchen retailers can take advantage of these changes to
grow your business with the HomeByMe suite of retail solutions.

SEEING IS BELIEVING
GROW YOUR BUSINESS BY
HELPING CUSTOMERS GET THE
KITCHEN OF THEIR DREAMS
with HomeByMe for Kitchen Retailers

HOMEBYME - SEEING IS BELIEVING 2

IMPROVING THE KITCHEN DESIGN/REMODELING CUSTOMER EXPERIENCE IS
GOOD BUSINESS FOR KITCHEN RETAILERS
Although new residential construction—and the need to outfit new kitchens—accounts for a
portion of kitchen retail sales, the kitchen remodeling market is projected to explode in the
coming years and drive an increasingly larger portion of total kitchen retail sales. As the cost of
land and new construction continues to go up, more and more consumers are opting to either
renovate their existing homes, and kitchens, or do the same on the purchase of an existing house,
instead of building new. According to the “Remodeling market” research report by Global Market
Insights, Inc, a global market research and management consulting company, the global overall
residential remodeling market is projected to increase from $2 trillion (US) in 2017 to $2.8 trillion
(US) by 2024. The global residential interior remodeling market, of which kitchens are the largest
segment (bathrooms are second), is projected to grow from $714 billion (US) in 2017 to over $1
trillion (US) by 2024, at a compound annual growth rate (CAGR) of 4 percent per year.

While these market projections and trends signal business opportunities for kitchen retailers,
they also present challenges. Just as brick-and-mortar retailers have had to establish effective
ecommerce operations to survive, kitchen retailers that want to maintain and expand share in
this growing market need to incorporate an effective online omnichannel to market and sell
both kitchen design/remodeling services and retail goods. The traditional in-store kitchen design
and retail sales approach is gradually being supplanted by online or web-to-store processes that
improve the overall customer experience. This change is occurring partly because the traditional
approach can be tedious, time-consuming, and costly, and partly because the characteristics of
the kitchen remodel customer are changing.

With the unlimited access to information afforded by the web, today’s consumers are more
conscious of available styles and options, and are more comfortable operating in a digital
environment. This is especially true for millenials, who have grown up with computer technology
and prefer using online design tools to support web-to-store purchases. The growth of do-it-
yourselfers (DIYers)—consumers who would rather learn how to do something and do it
themselves than pay someone to do it—also points to the need for a digital omnichannel option
to capture business outside of the traditional brick-and-mortar-store-only approach.

The term “omnichannel” denotes a retail channel that integrates all of the different shopping
methods available to consumers, including online-only, in-store, and web-to-store by allowing
you to access your project wherever you are. For kitchen retailers, omnichannel sales and
marketing demands agile, flexible tools for customers to design their kitchen remodel in 3D,
select/change items in the design, visualize a photorealistic rendering of the remodel design,
generate an automated proposal based on the design, and purchase the items, either online or
in-store.

Global Market
Insights, Inc. Report

GLOBAL OVERALL
RESIDENTIAL REMODELING
MARKET

GLOBAL RESIDENTIAL
INTERIOR REMODELING
MARKET

HOMEBYME - SEEING IS BELIEVING 3

For your kitchen retail omnichannel to be effective, it must be easy to use, both by consumers,
who use design/layout, visualization, automated proposal generation, and purchasing tools
online, and sales professionals, who use the same tools in consultation with customers in the
store. By using a browser-based omnichannel application like HomeByMe for Kitchen Retailers,
you can support your omnichannel audience on multiple platforms, including computer desktops
and hand-held tablets. You can even create an in-store kiosk that lets customers test-drive their
HomeByMe for Kitchen Retailers generated kitchen designs.

The key factor in retaining and growing market share in the evolving kitchen remodel market is
to leverage 3D design, visualization, and ecommerce technologies to implement an affordable,
effective omnichannel that dramatically improves the kitchen remodel customer experience. This
paper focuses on the business benefits—both quantitative and qualitative—of implementing the
HomeByMe for Kitchen Retailers omnichannel solution for kitchen design & sales.

GIVING KITCHEN DESIGN/REMODELING CUSTOMERS WHAT THEY WANT
Even though today’s kitchen remodel customers want the same end result as traditional
customers—the kitchen of their dreams—they also want simpler, more streamlined approaches
to design, visualization, proposal generation, item selection, and purchasing. They want more
choices and the ability to change out items frequently to refine their designs to suit their space
and tastes without encountering delays, issues, or additional costs. In short, today’s kitchen
remodel customers want a better design and buying experience—giving them more freedom,
flexibility, and control—and kitchen retailers that seek to obtain their business, need an effective
omnichannel solution like HomeByMe for Kitchen Retailers to improve the customer experience
and satisfy changing customer requirements.

The Freedom to Try Different Things
Perhaps the biggest differences between
today’s kitchen remodel customers and
those of the past is an expectation of greater
freedom in item selection; a desire to visualize
several designs before making a purchasing
decision; and an aversion to limitations, time
delays, and hassles. In other words, today’s
kitchen remodel customers want the freedom
to visualize, try out, and choose from different
design approaches, items, and furnishings—
as well as compare costs across designs via
automated generation of proposals—without
having to make additional purchases and
returns, or repeatedly visit the store. They

HOMEBYME - SEEING IS BELIEVING 4

want to try out different cabinets, appliances, countertops, flooring, lighting, wall paper/paint,
hardware, windows, doors and furniture without having to buy and transport the items back and
forth between home and store, or even visit the store at all.

I Want to See How My Kitchen Will Look
Before Buying
A 2D sketch or layout of a kitchen remodel
design no longer establishes a sufficient basis
on which customers want to make purchasing
decisions. Of course, customers still want to
know what their kitchen remodel will cost, but
they also want to see how it will look, with as
much realism as possible, and have opportunities
to switch out items—and gauge cost/style
differences through automatically generating
proposals—without incurring additional costs.
Providing customers with easy-to-use, online 3D
design tools that enable them to select items, lay
out their kitchens, and visualize the final result
will allow them to try out as many options as they desire and facilitate buying decisions. It will
also help them identify and avoid measurement/dimensioning errors. Once customers approve
their final design rendering and proposal, they can automatically see an item list of all the items
required for their specific kitchen design via the HomeByMe for Kitchen Retailers connection to
the retailer’s ecommerce system.

None of the Hassles, Pitfalls of Traditional Kitchen Remodeling
Today’s kitchen remodel customers want greater control in designing, visualizing, and outfitting
their kitchen remodels to ensure that they satisfy their own personal tastes. But they also want a
better understanding of what they are buying and how it will look so they can avoid the hassles
and pitfalls of traditional approaches to kitchen remodeling. Change orders, delays related to
repeated iterations with an in-store designer, the unavailability of a key design item on back order,
multiple returns, and unnecessary deliveries are some of the pitfalls of the traditional process. In
addition to alleviating these issues, HomeByMe for Kitchen Retailers will minimize the likelihood
that a customer exclaims, “I didn’t think it would look like that.” Because HomeByMe for Kitchen
Retailers delivers the ability for customers to see a high-quality 3D photo-realistic rendering of
their final kitchen design, the likelihood of customer
surprises decreases while customer satisfaction
increases.

GROW YOUR BUSINESS AND INCREASE
PROFITS WITH HOMEBYME FOR
KITCHEN RETAILERS
The HomeByMe for Kitchen Retailers solution
allows kitchen retailers to deliver a 3D omnichannel
experience that will help you grow your business,
increase profit margins, and improve overall
customer satisfaction. By adding an entirely new
online sales and marketing channel, 3D design/
visualization tools, and automatic proposal
generation capabilities to your operations, you
will realize the increased sales, shorter sales cycle,

“We are excited by the HomeByMe for Kitchen
Retailers application that will enable our global
business network of Brands and retailers to offer
their customers a seamless online experience for
kitchen design and drive WM88 online sales in all
our GEO businesses.”

Wilfrid Tanter
General Manager, WM88

HOMEBYME - SEEING IS BELIEVING 5

reduced cost of sales, increased customer satisfaction, targeted marketing/branding, and valuable
business analytics that can help you realize your business growth and productivity objectives.

Increase Sales
Just as kitchen retailers have leveraged ecommerce capabilities to grow sales outside of those
made in physical stores, HomeByMe for Kitchen Retailers can help you capture additional sales
supported by the emerging online-only and web-to-store kitchen remodel approach. Because
today’s kitchen remodeling customers have more information on available styles and options,
and are more comfortable operating in a digital environment, more and more of them will pursue
the omnichannel approach for their kitchen remodel, including both millenials and DIYers. Plus,
the availability of the HomeByMe 3D kitchen remodeling planner will drive more traffic to your
website, resulting in additional ecommerce sales.

Compress the Sales Cycle
Whether customers make online purchases directly from their HomeByMe kitchen remodel
design, bring the design in-store, work with an in-store sales professional to develop their
remodel design, or create their remodel design using an in-store kiosk, the overall sales cycle is
compressed. The ability of customers and sales professionals to simply and easily make changes
to a kitchen remodel design online will minimize the need for and lessen the length of in-store
consultations, reducing the number of specialized sales people required. The high-quality
renderings produced by HomeByMe for Kitchen Retailers also improve visualization and facilitate
decision-making and purchasing selections, also contributing to a shorter overall sales cycle.

Reduce the Cost of Sales
In addition to increasing sales and shortening the sales cycle, HomeByMe for Kitchen Retailers
will help kitchen retailers reduce their cost of sales. By adding HomeByMe for Kitchen Retailers,
customers can be qualified more quickly, reduce sales overheads, and minimize unnecessary
deliveries and returns, all of which decreases your cost of sales. Kitchen retailers will realize
additional cost savings with HomeByMe for Kitchen Retailers because the application automates
the updating of your online catalog. You can make both catalog product change management—new
configurations, new pricing, or multiple price lists—and catalog accessory change management—
new accessories or a change in suppliers—easier with HomeByMe for Kitchen Retailers.

Increase Customer Satisfaction
All kitchen remodels end in one of three ways: the customer is happy with the kitchen and
process; the customer is happy with the kitchen, but did not enjoy the process; or the customer
is dissatisfied on both counts. Even if the customer is very satisfied with the outcome of a kitchen
remodel, if the process was difficult, it will mar the customer’s overall feelings about it and could
potentially have a negative impact on brand loyalty and future purchases. Because HomeByMe
for Kitchen Retailers gives the customer more flexibility and control of the process, they become
more invested in and play a bigger role in achieving successful outcomes. This is why HomeByMe
for Kitchen Retailers will help you increase customer satisfaction in the kitchen remodeling
process and related purchases.

Extend Marketing Reach
The combination of HomeByMe for Kitchen Retailers and ecommerce capabilities will extend
a positive branded experience to customers beyond traditional geography-based markets for
kitchen retail goods. The customer gets to choose the look and feel of the kitchen remodel
planning experience through need mapping and user preferences on the retailer website, and
retailers can tout their innovative use of online 3D design, visualization, proposal generation, and
purchasing technologies in marketing vehicles that drive prospects to your online planner. Kitchen
retail marketers will also gain valuable insights into customer personas by learning who uses the
tool, what they are buying, where they are located, and what is their demographic makeup.

©
20

19
 D

as
sa

ul
t S

ys
tè

m
es

. A
ll

ri
gh

ts
 re

se
rv

ed
. 3

D
EX

P
ER

IE
N

CE
®

, t
he

 C
om

pa
ss

 ic
on

, t
he

 3
D

S
lo

go
,C

A
TI

A
, B

IO
VI

A
, G

EO
VI

A
, S

O
LI

D
W

O
R

KS
, 3

D
VI

A
, E

N
O

VI
A

, E
XA

LE
A

D
, N

ET
VI

B
ES

, C
EN

TR
IC

 P
LM

, 3
D

EX
CI

TE
, S

IM
U

LI
A

, D
EL

M
IA

, a
nd

 IF
W

E
 a

re
 c

om
m

er
ci

al
 tr

ad
em

ar
ks

 o
r r

eg
is

te
re

d
tr

ad
em

ar
ks

 o
f D

as
sa

ul
t S

ys
tè

m
es

, a
 F

re
nc

h
“s

oc
ié

té
 e

ur
op

ée
nn

e”
 (V

er
sa

ill
es

 C
om

m
er

ci
al

 R
eg

is
te

r #
 B

 3
22

 3
06

 4
40

),
or

 it
s

su
bs

id
ia

ri
es

 in
 th

e
U

ni
te

d
St

at
es

 a
nd

/o
r o

th
er

 c
ou

nt
ri

es
. A

ll
ot

he
r t

ra
de

m
ar

ks
 a

re
 o

w
ne

d
by

 th
ei

r r
es

pe
ct

iv
e

ow
ne

rs
. U

se
 o

f a
ny

 D
as

sa
ul

t S
ys

tè
m

es
 o

r i
ts

su

bs
id

ia
ri

es
 tr

ad
em

ar
ks

 is
 s

ub
je

ct
 to

 th
ei

r e
xp

re
ss

 w
ri

tt
en

 a
pp

ro
va

l.

Europe/Middle East/Africa
Dassault Systèmes
10, rue Marcel Dassault
CS 40501
78946 Vélizy-Villacoublay Cedex
France

Americas
Dassault Systèmes
175 Wyman Street
Waltham, Massachusetts
02451-1223
USA

Asia-Pacific
Dassault Systèmes K.K.
ThinkPark Tower
2-1-1 Osaki, Shinagawa-ku,
Tokyo 141-6020
Japan

Our 3DEXPERIENCE® Platform powers our brand
applications, serving 11 industries, and provides a rich
portfolio of industry solution experiences.
Dassault Systèmes, the 3DEXPERIENCE® Company, provides business and people
with virtual universes to imagine sustainable innovations. Its world-leading solutions
transform the way products are designed, produced, and supported. Dassault Systèmes’
collaborative solutions foster social innovation, expanding possibilities for the virtual world
to improve the real world. The group brings value to over 230,000 customers of all sizes
in all industries in more than 140 countries. For more information, visit www.3ds.com.

Leverage Business Analytics

In addition to helping kitchen retailers learn more about the characteristics of their customers,
HomeByMe for Kitchen Retailers will provide valuable business analytics that can help you tailor
your business to support growth. You’ll learn about customer average frequency of use, average
costs for kitchen designs, the most common furniture selected and the average shopping cart
value of related purchases. You’ll even be able to access conversion rates that calculate how
many customers who visit the HomeByMe for Kitchen Retailers landing page make purchases,
how many customers who use the HomeByMe 3D planner visit the store or place an order, and
how use of the HomeByMe application affects revenue.

IMPROVE YOUR CUSTOMER EXPERIENCE AND GROW YOUR BUSINESS WITH
HOMEBYME FOR KITCHEN RETAILERS
Kitchen retailers can improve the customer kitchen remodeling experience and grow your
business by implementing HomeByMe for Kitchen Retailers from Dassault Systèmes, The
3DEXPERIENCE Company and developer of the 3D technologies behind the development of many
of today’s innovative products. HomeByMe for Kitchen Retailers provides you with an affordable,
effective omnichannel solution that combines 3D design, visualization, proposal generation, and
ecommerce capabilities in an easy-to-use, portable browser-based application.

With support for visualization of kitchen designs in a 3D virtual reality environment on computer
desktops and tablets—and augmented reality on smartphones—HomeByMe for Kitchen Retailers
lets your customers build the kitchen of their dreams from the comfort of their homes, in-store
with a sales professional, or in-store at a HomeByMe kiosk. With HomeByMe for Kitchen
Retailers, you can implement a powerful omnichannel that carries a host of business benefits and
increases customer satisfaction with your goods and services.

To learn more about how the HomeByMe 3D online kitchen planner can improve
your kitchen design, visit https://kitchenretailers.by.me/ to request a product
demonstration.

