
EXPERIENCE-
DRIVEN
COMMERCE
Technology Patterns for

eCommerce Web Deployments

EXPERIENCE-DRIVEN COMMERCE COREMEDIA.COM

Martin Tavener joined IBM in March 2000, having

previously worked in the travel and transport

industryin both technical and management roles.

Since joining IBM, Martin has spent most of his

time working as a software architect with many

of IBM’s UK Retail clients and advising them on

both technical and business strategy.

As the UKI CTO for Customer Engagement

Solutions,Martin works closely with some of IBM

Commerce’s flagship accounts, for whom he

coordinates sales, technical sales and product

management.

Jochen Toppe joined CoreMedia in 2013 as Vice

President of Product Management and UX, having

previously worked in various roles on the client,

product and agency side.

Jochen has a long history of shaping strategic

brand and eCommerce experiences, having led

key customer initiatives in Europe and the US.

He is now responsible for the strategic develop-

ment of the company’s key offerings, including

CoreMedia’s digital experience platform for IBM

WebSphere Commerce.

Offering your customers a great digital experience across all touchpoints is, according to Forrester, “no longer a nice-to-have,

it’s a make-or-break point for your business as we more fully enter the digital age.”1 However, successfully delivering an

engaging and informative digital customer experience – particularly when this experience combines both branded content

and product data – can be extremely difficult.

This white paper examines the integration patterns that have emerged and compares and contrasts their respective merits.

This is not just a topic for solution architects or those with a technical focus but a topic for eCommerce directors too, as the

choices made have a significant impact on business issues, i.e.:

›› Operational efficiency

›› Speed in delivering new functionality to your customers

›› Initial project duration

›› Investment required

It is worth noting that some organizations have already built integrations between their commerce systems and their content

systems. The focus on this topic in the eCommerce and vendor communities has grown markedly in the past 2 years, so more

options are available, and they display a higher level of maturity. However, these options still have their own strengths and

weaknesses, and these require careful consideration.

EXECUTIVE SUMMARY

ABOUT THE AUTHORS

1 Forbes.com – Forrester: Top Technology Trends for 2014 and Beyond – http://www.forbes.com/…

EXPERIENCE-DRIVEN COMMERCE –
BRINGING CONTENT AND COMMERCE TOGETHER

Shoppers today want to do more than simply transact. They

want to interact with the brand, explore different product

categories, converse with their peers, obtain product tips and

see products in a real-world context. The actual purchase

and fulfillment process is really just one part of a much

broader customer journey that many people are beginning to

call “experience-driven commerce.”

According to the 2016 IBM Guide to Retail Technology,

“Consumers now expect retailers to provide an online expe-

rience that is optimized for their mobile devices. They want

shopping to be smooth, uncomplicated and personalized,

regardless of where they are or what device they may be

using. They also expect speed and responsiveness when they

do research, buy an item or change an order.” Additionally,

customers expect retailers “to enrich the in-person experi-

ence with relevant digital content and drive more personal-

ized one-on-one engagement than ever before.”2

Until now, however, it’s been extremely difficult for retailers

to deliver the kind of content-based emotional shopping

experiences that help organizations to succeed across

multiple channels. Part of the problem is cultural. Digital

marketing and eCommerce teams have traditionally worked in

separate worlds with different content, processes and goals.

Marketers are focused on creating deeper customer engage-

ment with the brand, while eCommerce teams have laser

vision on product sell-through and revenues. This problem is

compounded by a similar disconnect at the technology level.

Marketing teams typically rely on web content management

and marketing automation tools to reach customers, while

commerce teams depend upon their eCommerce platform.

The variation in experience can be so abrupt that customers

end up confused and not at all pleased with their experience.

Forrester identified the reason why as early as 2013, in their

“Commerce and Content” report, where they comment that

the end result is often “a fragmented and poorly integrated

digital presence that confuses the customer, is difficult to

manage and – ultimately – leaves revenue on the table.”3

What’s surprising is that this is still the case today, with most

companies unaware and in the dark about the severity of this

disconnect. A recent study by IBM and eConsultancy4 found

that 81 % of companies believe they have – or are close to

having – a holistic view of their customers, yet only 37 % of

consumers feel that their favorite brands understand them.

Clearly, something has to change.

Unifying the customers’ shopping and brand experiences re-

quires a concerted effort of marketing and eCommerce teams.

Siloed teams and missions must be aligned, along

with the disconnected technologies that often compound the

problem. Technology should enable customers to shift seam-

lessly across multiple channels and eliminate unnecessary

confusion and friction. Collaboration and workflow tools that

expand visibility – along with the teams that use them – need

to work effectively together rather than in silos. A range of key

technologies must be effectively combined to deliver inspi-

rational customer journeys in an eCommerce environment,

including Commerce Servers, Content Management Systems

(CMS), Digital Asset Management (DAM) and more. The integra-

tion of these technologies has traditionally been a challenge,

and a number of integration patterns have emerged as

potential best practices. Whether the Commerce Server or the

Content Management System own the customer experience,

or potentially both at the same time, has a crucial influence

on the customer experience, the ease of management of the

experience and the overall cost of ownership and speed-to-

market. Utilizing a CMS that includes DAM capabilities helps to

simplify the integration.

However, selecting the right integration model for your com-

pany is not a simple decision. This paper will introduce you to

the four leading approaches – commerce-led, content-led,

hybrid and headless integration – and will offer practical

guidelines on how to select the best model for your organiz-

tion and your customers. Implementing a seamless, real-time

integration of content and commerce is not something that

can be accomplished overnight, but it doesn’t need to be a

show-stopper either. By selecting the right model and adopt-

ing an iterative approach that allows you to leverage your ex-

isting investments while laying the groundwork for long-term

competitive advantage, you can deliver seamless multi-chan-

nel customer experiences that win new customers, encourage

repeat purchases, attract brand advocates and grow revenue.

2 2016 IBM Guide to Retail Technology Trends – http://www-01.ibm.com/…
3 “Content And Commerce: The Odd Couple Or The Power Couple?”, by Stephen Powers, Peter Sheldon, Forrester Research, November 19, 2013
4 “The Consumer Conversation”, by Stefan Tornquist, eConsultancy, April, 2015

EXPERIENCE-DRIVEN COMMERCE COREMEDIA.COM

PAT TERNS FOR INTEGRATING ECOMMERCE AND CONTENT

eCommerce systems have traditionally focused on facilitating transactions and managing product content. Although most

eCommerce systems include the ability to create and manage the front-end store experience, their built-in editorial functional-

ity is not comparable to what is typically found in an enterprise Content Management System (CMS). The opposite is true of most

CMS platforms. They are excellent tools for building content-based experiences, but they typically lack a rich integration into

the eCommerce systems.

Traditionally, CMS and eCommerce systems have been deployed as entirely separate technologies. In some cases, they are

even positioned competitively, with each technology striving to own the direct interaction with the consumer. In order to provide

eCommerce customers with the right content at the right time in the right place, however, the worlds of transactions and con-

tent need to come together as part of a single experience. Bringing these worlds together requires the underlying technologies

to come together too. The four major integration patterns are: commerce-led, content-led, hybrid and headless integration.

We’ll examine each approach separately and consider the potential impact from an organizational, technological and consum-

er perspective. Following this analysis, we’ll summarize the key benefits and drawbacks of each approach and provide some

guidelines for selecting the best approach for your company.

OPTION #1:
COMMERCE-LED INTEGRATION

In this approach, the eCommerce system is responsible for delivering the primary front-end experience, thus owning the direct

interaction with the consumer. The CMS delivers content fragments to the eCommerce system, which incorporates it into

the existing store template and delivers the assembled page to the consumer. This pattern is often used when the consumer

view requires more catalogue views than content.

This has been the traditional way to integrate these systems as it requires the least effort to accomplish. To add a layer of

complexity, a number of eCommerce systems provide basic content management functionality, which lessens the need for

an additional, integrated CMS. However, the need for combined content and commerce experiences extends beyond the

online store. There is also a need to bring eCommerce functionality into existing brand sites. This requires more mature content

management capabilities that exceed the limits of the built-in CMS functionality of most eCommerce systems. Other use cases

that require more advanced CMS functionality include: the need to manage large amounts of content, the integration

of rich media assets, such as images and videos, dynamic text and image, translation and localisation of content for multi-na-

tional brands, quick publication to cater for fast-moving social channels and personalizing content to the individual user.

CMS

DAM

Commerce Server

Consumer

Organizational Impact

Unless the content management system features a deep level

of integration with the eCommerce system, this integration

approach may force marketers to manage content assets and

content placement in both systems simultaneously – result-

ing in a tedious and error-prone process, particularly when

you are managing large amounts of content. However, for

sites with many products and limited content requirements, it

strikes a solid balance between content creation and cata-

logue management.

From an organizational perspective, keeping the eCommerce

system and the CMS separate can be an advantage. While it

should be the goal of any customer focused organization to

break down internal silos, many companies still have separate

units for creating different customer experiences. Merging

these units is not something that can happen overnight.

Giving the marketing team access to parts of the commerce

experience and expanding their reach slowly may provide a

more graceful transition to an experience-driven joint eCom-

merce organization.

Consumer Impact

Compared to a standalone eCommerce system, commerce-

led integration provides consumers with more helpful content

within the eCommerce environment to drive increased brand

engagement – from individual page elements to entire pages.

However, the web store, is still predominantly a transaction-

based experience.

Companies wishing to gain a greater level of engagement

and competitive differentiation must ensure that the solution

chosen can evolve to support more advanced use cases such

as personalization of both products and brand experiences.

Not only should product selection be personalized for a

certain audience-content selections need to meet the same

criteria too.

Technology Impact

When the key elements of the consumer experience are split

between the CMS and the eCommerce system, development

(of templates for example) and management must take place

in both systems. If the two systems are clearly separated,

this might not result in redundant development, but it needs

to be considered. Without a deeply integrated CMS, many

advanced use cases such as user unified search, banner

personalization, campaign scheduling and the blending of

content with real-time pricing will require significant custom

development efforts.

If the commerce system is not deeply integrated into the

CMS preview, it might be necessary to unify the authorization

of the management user interfaces (UIs) across both systems

via a Single-Sign-On system.

In addition, an increasing number of consumers browse the

content in web stores as a way of researching products for

future purchase, a practice known as “webrooming”. In a

commerce-led environment, where all content is ultimately

published by the eCommerce system, this can place an unex-

pectedly heavy load on the Commerce Servers, which may not

be designed for this kind of traffic.

EXPERIENCE-DRIVEN COMMERCE COREMEDIA.COM

OPTION #2:
CONTENT-LED INTEGRATION

In this model, the CMS system fronts the consumer experience completely, integrating the eCommerce system via an applica-

tion programming interface (API), typically Representational State Transfer-based (REST-based). From a customer engagement

perspective, this may seem like the perfect approach. It makes it much easier to deliver content-rich consumer experiences

that go beyond the purely transactional and can be tailored to provide personalized experiences and a consistent look and feel

across multiple eCommerce sites, brand sites and other touchpoints. This approach unlocks the full potential of a sophisticated

CMS solution and allows both marketers and merchants to work in their preferred tools with less jumping between UIs. Advanced

CMS-centric capabilities such as personalization are easily leveraged everywhere.

This approach is typically chosen by companies with extensive technology development capability and an appetite for large,

 innovative projects. These companies tend to be committed to providing the best possible customer experience across all digi-

tal touchpoints – and less inclined to perform a cost/benefit analysis around business change.

Organizational Impact

The content-led approach requires organizations to adopt

a marketing-centric approach to the creation and manage-

ment of eCommerce experiences. As such, it will have the

most dramatic impact on organizations where consumer

experiences are still managed in silos – for example, with

different units managing mobile and web interactions with

entirely separate brand and eCommerce sites. This approach

may force teams to work in a much more coordinated fashion

than they are used to doing, which may require you to spend

more time on training and change management processes.

It is important to note that the CMS is in charge of fronting

the check-out process in this model, and consequently handles

all financial payments and associated Personally Identifiable

Information (PII). This means that the solution may need to be

Payment Card Industry (PCI) certified. The Payment Card Indus-

try Data Security Standard (PCI DSS) is an information security

standard that governs how companies handle data from the

major card corporations including Visa, MasterCard, American

Express, Discover and JCB. All businesses that process, store

or transmit payment card data are required to implement

the standard to prevent cardholder data theft. Any company

planning to build a solution based on this integration approach

will need to factor PCI certification into their project.

Consumer Impact

From a consumer perspective, this approach can provide

an excellent experience for the broadest possible range of

shopper types. Shoppers have always had different personal-

ities. They are motivated to buy for all kinds of reasons, and

their shopping strategies can be radically divergent. Some

shoppers know exactly what they want; others are looking

for inspiration. Some are extremely price-conscious; others

are looking for a specific brand experience. The traditional

product- and catalog-driven eCommerce site with its focus on

transactions and fulfillment doesn’t allow for brand and prod-

uct stories that are personalized and based on the context of

the customer. Although a well-implemented commerce-led

solution can address some of these challenges, it can be

extremely difficult, expensive and time-consuming to extend

these benefits across multiple sites and regions. Also, the

experience will always be constrained by the limitations of

the front-end Commerce Server, which was not designed to

deliver content-based experiences.

This is particularly true for companies looking to deliver

content to multiple touch points, including mobile, tablet,

desktop, Smart TV and in-store experiences. It provides the

shopper with consistent brand interaction in today’s diverse

digital world.

Commerce Server

DAM

CMS

Consumer

Technological Impact

One of the most obvious advantages of this approach is that

the coding of front-end templates is managed in a single sys-

tem. However, this approach also presents some significant

challenges that may increase the amount of effort required to

implement an experiential commerce solution.

Experience has shown that the level of jumping between

UIs that a marketer has to do to accomplish everyday tasks

depends on how much has been invested in rebuilding the

commerce system management tools in the CMS editing

environment. If there hasn’t been substantial investment in

this area, a commerce-led and content-led approach will feel

fairly similar to the marketing and eCommerce teams.

Most eCommerce systems provide in-depth marketing and

personalization tools that allow you to deliver targeted prod-

ucts and promotions based on a consumer’s shopping history,

behaviour and general profile data. Many CMS systems offer

their own personalization tools for content delivery. In order to

take full advantage of the data stored in the Commerce Server

and deliver experiences that combine personalized content

and product data, the CMS personalization engine must be

deeply integrated with the eCommerce personalization tools.

Product information – including pricing and inventory – must

be published on the site in real time. The final price that each

shopper sees depends on a range of factors including profile

data, coupons, geography and many more factors. Inventory

levels determined in real-time have a significant impact on

the experience too. Depending on business rules, products

and related content may or may not be featured if they are out

of stock, and the site experience needs to adapt according-

ly. Special care has to also be applied to shop performance

for these real-time actions. Requests from the browser hit

the CMS first and may then be delegated to the eCommerce

system via the CMS’s eCommerce APIs, adding an additional

REST-based call and additional overhead. The amount of

REST calls and their impact on performance should not be

underestimated.

Search capability needs to effectively work across both the

content and product worlds, honoring personalization and

“searchandising” rules set up in the eCommerce system.

Unless the CMS is already pre-integrated, the amount of

effort and risk involved in implementing a solution based on

this model in a customized fashion is significant and would

require very careful consideration of time, costs and degree

of disruption to existing operations. Also, many eCommerce

systems are not fully API-enabled, which creates an

additional challenge to integration.

EXPERIENCE-DRIVEN COMMERCE COREMEDIA.COM

OPTION #3:
HYBRID INTEGRATION

The hybrid integration model attempts to bring the best of the content-led and commerce-led approaches together. A typical

approach involves giving the CMS responsibility for delivering the experience up to the checkout process, at which point the

eCommerce system takes over, hence eliminating the need for PCI compliance within the CMS. Other scenarios are also possi-

ble – hybrid integration is the most flexible approach, and it even allows for evolution over time. For example, you could elect to

serve all campaign pages and commerce-enabled brand sites directly from the CMS while providing product detail pages from

the eCommerce system. You could also choose to serve up “long-tail” product data from the Commerce Server and experi-

ence-driven “short-tail” products from the CMS.

Organizational Impact

From an organizational perspective, this approach allows you

to more precisely tailor the management of the experience

to the needs of the organization. Any component, page or site

section can be managed either by the CMS or by the eCom-

merce system, making it the “Swiss army knife” of eCom-

merce integrations. The functional separation of teams can

be maintained without sacrificing the unity of the customer

experience. The commerce team administers the buying

experience, the content team administers the content ex-

perience and the creative team puts the digital assets into a

digital asset management repository for all to use. In order

for this approach to work, however, someone must take re-

sponsibility for ensuring that all of the separate parts cohere

into a single seamless experience for consumers.

Consumer Impact

The impact from a consumer perspective depends on how

closely this integration is tailored either towards the content-

led or the commerce-first integration approach. In the scenario

in which only checkout is handled by the eCommerce system,

the experience will feel virtually identical to the content-led

approach.

Technology Impact

Like the commerce-led approach, this approach may require

front-end templating to be managed in two systems. The

difference with this model is that the CMS can easily manage

the majority of design elements for both content-driven and

commerce-driven pages, including headers, footers and

navigation. By allowing both the commerce and content

systems to deliver pages, the potential performance problem

associated with “webrooming” (non-commerce related traffic

generating load on the commerce servers) is easily alleviated.

The biggest challenge of this approach is to ensure that the

CMS and eCommerce systems appear as one cohesive expe-

rience to the consumer. To facilitate a seamless hand-off be-

tween the browsing experience and the checkout process, the

user’s session needs to be shared between the two systems.

Losing your shopping basket and login information at the time

of handover is simply not an option. A solution with a pre-in-

tegrated content management system should support this

out of the box, but custom solutions tend to be complex, and

due consideration needs to be given to the non-functional

requirements, especially in the area of security in which cus-

tomers’ personal and payment details are being processed.

Another challenge, which is present to some degree in the

other two approaches as well, is synchronizing the published

assets across systems. Most effective CMS systems are

designed to publish content in near real time, while product

catalogue information tends to be staged nightly. As content

management and commerce systems become more inter-

twined, however, content publication processes will become

increasingly dependent on product data availability and vice

versa. As such, the synchronization of the assets managed

in each system becomes a concern. A deeply integrated CMS

can leverage catalogue information dynamically and automat-

ically hide any content items (e.g. promotional banners) linked

to products that have not been staged yet.

DAM

Consumer

CMS

Commerce Server

The headless integration approach is, strictly speaking, a variation of the hybrid integration approach. However, rather than the

CMS or the eCommerce system rendering pages or parts of pages, both only provide a set of web services APIs (REST-based).

The eCommerce engine exposes all commerce functionality, from the product information to user profile information and trans-

actional behavior such as basket and checkout. The CMS exposes the ability to deliver individual content, assets or even entire

pages – especially for marketing or content-heavy pages. Typically, the CMS will also create static shells of the pages with

content purely for search engine optimization. The end user experience is then created dynamically using front-end technolo-

gies, for example client-side templating or frameworks such as Angular, Handlebar, or ReactJS. Additionally, this code can run

either directly in the browser, on the server side or in both places at once – a pattern called isomorphic Javascript. This allows

the developer to carefully balance the need between search engine optimization, page load times and responsiveness of the

user interface.

OPTION #4:
HEADLESS INTEGRATION

Organizational Impact

In a similar way to the hybrid integration approach, the

management of the experience can be tailored to match the

organizational readiness and needs – no matter whether it is

to be more content-centric or product-centric.

Deep integration between the CMS and the eCommerce server

is still required in order to manage this blended experience.

The ability to preview pages can be challenging, as they

are dynamically assembled outside both the CMS and the

eCommerce system. For this reason, choosing an integrated

solution stack with the flexibility to handle this architecture

in order to provide a seamless management experience with-

out IT involvement is an imperative.

Consumer Impact

For the consumer, this architecture will result in a completely

blended experience, with no divide between transactional

eCommerce and branded content. Also, as APIs can be called

from any rendering technology – be it a native app or a smart

TV - a true omni-channel experience can be created.

In fact, new business models can thrive in this approach, giv-

ing more flexibility to the consumer. Exposing the eCommerce

and experience management functionality as REST-based

services leads to an API-first approach. Opening these APIs up

to third-party developers can foster an ecosystem of inno-

vation outside of the shop. Companies such as Best Buy are

a prime example of retailers that have opened up their APIs

from product selection to checkout to third party developers,

who in return have created numerous applications that prop-

agate their brand and often offer direct in-app purchase. In

this scenario, it is advisable to leverage an API management

technology to handle versioning, authentication and usage

enforcement.

Technology Impact

The greatest advantage of this approach is the ability to

create the end user experience directly from re-usable web

services. As such, the final experience doesn’t need to be a

web page, but the REST services could also be called from a

native application on a phone, tablet or third party applica-

tion. This makes this approach the ultimate omni-channel

architecture. Templating can also be managed in a central

place instead of in two or more applications.

Also, aggregate website performance may be higher. In con-

tent-led integration, most web service requests hit the CMS

first and are then potentially delegated to the eCommerce

system from the CMS’s eCommerce APIs. This additional step

can optionally be removed in headless integration, and the

front end can call the individual back-end system directly.

On the flip side, this architecture hasn’t been widely adopted

by players except for larger, technology-focused organiza-

tions. One reason might be the higher development cost,

which is a result of the need to re-architect the technology

landscape - and the need ton be on a very recent version of

the eCommerce system in which fully REST-based APIs are

available.

R
E

ST
DAM

Consumer

CMS

Commerce Server

Front-End
Technology

R
E

ST

EXPERIENCE-DRIVEN COMMERCE COREMEDIA.COM

CONCLUSION

A winning customer experience is one that delights customers across all channels, combining rich visuals, product information,

branded content and transactional commerce functionality in one single seamless package. All four scenarios outlined can play

an important role in bringing together content and eCommerce and, in more sophisticated setups, multiple scenarios may come

into play at once. There is no simple way of deciding which scenario is right for a company, and there is no one-sizefits-

all solution. Selecting the technology that provides for the freedom to choose the approach that is most well-suited is key.

Choosing the Right Model for Your Business

All four models outlined are able to bring content and com-

merce together. Each approach has both unique benefits and

disadvantages, and in many sophisticated setups, more

than one integration scenario will come into play at once.

The content-led, hybrid and headless integration scenarios

achieve seamless integration across content, commerce and

delivery channels – be they web, mobile web, app, tablet

or kiosk applications. Be careful when choosing a content

management system, though. The most important consid-

eration is to choose a Content Management System that can

address all the common pitfalls outlined above and bring

the content and commerce system together to create a

seamless experience for consumers, as well as the mer-

chants and content marketers behind the scenes.

Many companies may not be mature enough from a tech-

nological or organizational perspective to successfully

implement a customer-experience-centric strategy. This

includes the ability to overcome organizational silos in order

to centrally manage content and activities across teams. The

same holds true for marketing and eCommerce technolo-

gies, which should allow for a single view of the customer on

a seamless platform. Using the commerce-first integration

scenario is a good way to get started, and it will allow you to

improve the customer experience very quickly. Testing the

content-led approach in isolated sites or markets before

gradually moving towards a more experience-driven approach

is a great way to move at your own pace and mitigate the risk

and disruption caused by an expensive and time-consuming

“rip and replace” approach.

Copyright 2017. CoreMedia Corporation. All rights reserved. IBM and IBM WebSphere Commerce

Cloud are registered trademarks of IBM.com, Inc. in the United States and in several other coun-

tries. All other trademarks are the property of their respective owners.

IBM & COREMEDIA: A POWERFUL COMBINATION

CoreMedia’s solution is based on a deep integration between

two exceptional enterprise technology providers: CoreMedia

and IBM. CoreMedia’s fully productized and IBM-validated

offering ensures that you can innovate quickly, reduce

implementation costs, and protect existing investments while

maximizing both platforms. Each system is utilized for its

strengths. IBM WebSphere Commerce provides a powerful

customer interaction platform for cross-channel commerce.

CoreMedia is an expert at managing content and delivering

engaging, contextual customer experiences across all touch-

points. CoreMedia and IBM are working together to help you

reduce production costs, accelerate time-to-web, and increase

the quality of your customers’ shopping experiences — leading

to higher average revenue per visitor, more repeat customers,

and enhanced organic web traffic. The CoreMedia Content

Experience Platform is available as a subscription-based

service in CoreMedia on Cloud or can be installed on-premises

or in a private cloud environment.

For more information, please visit our website: www.coremedia.com

