

FORO DE LA EMPRESA DEL

Mañana

Patrocinador tecnológico

SAMSUNG

Transformación Digital en Retail

**35 buenas
prácticas en
grandes empresas
nacionales e
internacionales**

Mañana es hoy

La transformación digital de las Grandes Empresas empieza cada día. Hoy también.

Introducción

El sector retail se encuentra en un ciclo de profundos cambios derivados básicamente de dos fenómenos: la evolución de la demanda por parte de los consumidores y las innovaciones tecnológicas, que tienen mucho que ver con el mundo digital.

Los consumidores cuentan en la actualidad con mucho más poder que nunca, principalmente gracias a la ayuda de la tecnología. Si, hasta ahora, ese valor venía definido por indicadores y parámetros como el coste, las posibilidades de elección o la comodidad, ahora se añaden otros como un mayor control sobre los procesos de compra y una experiencia de cliente más profunda y completa.

Con la tecnología, las posibilidades de elección de productos y servicios se multiplican.

Al mismo tiempo, también aumenta el número de competidores que responden a perfiles tradicionales o al de nuevos y dinámicos entrantes. Ante este escenario, las empresas del sector deben transformarse, básicamente haciendo uso de las tecnologías digitales.

Toda la cadena de valor del sector se está viendo afectada por esa transformación digital, desde la fabricación con la ayuda de robots y la automatización de almacenes, hasta la logística y entrega de los productos, pasando por la gestión y venta en el comercio online y en las tiendas físicas.

”**Toda la cadena de valor del sector se está viendo afectada por la transformación digital.**

¿Qué debe hacer un retailer?

En la actualidad, los retailers están obligados a acompañar al cliente durante todo su proceso de compra y a ofrecerle una experiencia omnicanal. La tradicional separación entre canales offline y online deja ya de tener sentido, además de sumarse a la ecuación los dispositivos móviles. Con el uso de la tecnología (dispositivos y redes), los usuarios están en condiciones de comprar a nivel global, tanto en una tienda física cerca de su domicilio como de forma online en el otro extremo del planeta, y buscan algo más que productos y servicios: una experiencia de compra donde lo sensorial (la tienda física), lo digital (canales online, dispositivos móviles, etc.) y lo social (redes sociales), se fusionan en una experiencia omnicanal que obliga a los retailers a trabajar e innovar en todos los canales.

” Comprar en una tienda física sigue siendo una parte importante de la experiencia de compra del cliente.

Retail en tiendas físicas

Otra de las tendencias actuales del sector retail es la necesidad de recuperar, con la tecnología, el protagonismo de las tiendas físicas. El cierre de numerosas tiendas en los países desarrollados, fruto de las consecuencias de la crisis económica y del empuje del comercio electrónico, ha producido una reducción de ese protagonismo de las tiendas físicas, aunque este tipo de retailers están contraatacando con la ayuda de tecnologías digitales disruptivas. Cada vez más, los consumidores demandan una experiencia de compra que combine las ventajas de las tiendas físicas con las del comercio online, incluyendo las opciones móviles. Para ellos, comprar en una tienda física sigue siendo una parte importante de su experiencia de compra, ya que en ellas pueden tocar y sentir los productos, conocer su calidad, solucionar necesidades inmediatas, hacer devoluciones de forma más sencilla, disponer de mejores experiencias de pago, etc. Las tiendas físicas siguen jugando un destacado papel en el mundo del consumo y la tecnología les puede ayudar a aumentarlo.

Por otro lado, las compras online están cada vez más generalizadas, sus clientes son más expertos en tecnología y cuentan con mayores habilidades digitales para buscar, comparar precios y realizar adquisiciones. En este segmento de negocio, los consumidores utilizan ya de forma habitual sus smartphones para buscar y comprar, lo que les garantiza una experiencia de compra positiva y un aumento de la satisfacción, que se traduce en una mayor fidelidad a las marcas y tiendas online.

Redes sociales

Entre las tendencias del sector, también destaca el cada vez mayor peso de las redes sociales a la hora de recomendar e inspirar las compras de los consumidores. Los retailers y las marcas son conscientes de ese mayor peso y tratan de posicionarse en el universo social. Así, por ejemplo, más de la mitad de las empresas españolas de moda asegura ser capaz de vender a través de redes sociales y alrededor de tres de cada cuatro están preparadas para vender a través de dispositivos móviles.

En definitiva, los retailers deben acelerar su transformación digital para seguir el paso de la creciente aceleración de las demandas y de las expectativas de los consumidores. Para ello cuentan con tecnologías y equipos aliados como Internet of Things, las etiquetas, espejos o probadores inteligentes, los drones y los robots, los dispositivos móviles, la Realidad Aumentada y la Realidad Virtual, el Big Data, la Inteligencia Artificial, el Machine Learning, el Blockchain, las redes sociales, los marketplaces o la innovación abierta. Además, esa transformación digital requerirá por su parte acciones adicionales como la puesta en marcha de una política de alianzas y colaboraciones con socios y startups del propio sector y de otros; la solución mediante estrategias innovadoras de los problemas derivados de la entrega en la última milla; o el escalado de una simple recopilación de datos a una toma de decisiones inteligente basada en Big Data y en analíticas de datos en toda la cadena de valor del retail.

“ Los retailers deben acelerar su transformación digital para seguir el paso de la creciente aceleración de las demandas y expectativas de los consumidores. ”

El sector retail en datos

El Global Center for Digital Business Transformation ha creado el concepto de “Digital Vortex”, que muestra los efectos de la digitalización en los sectores económicos.

Representa el inevitable movimiento de los sectores hacia un centro digital en el que los modelos de negocio y las cadenas de valor están digitalizados al máximo. En la edición de 2019 del Vortex, el sector retail sigue siendo uno de los que está más expuesto a los fenómenos de disrupción digital.

“La digitalización y automatización están transformando el sector retail.”

1
Medios y entretenimiento

2
Servicios y productos tecnológicos

3
Telco

4
Retail

5
Servicios financieros

6
Turismo y hostelería

7
Logística y transporte

8
Educación

9
Servicios profesionales

10
Bienes de consumo empaquetados

11
Atención sanitaria y farmacéutica

12
Producción

13
Energía y servicios públicos

14
Bienes inmuebles

El efecto de la digitalización

Las nuevas tecnologías afectan ya a toda la cadena de valor del sector retail. Desde la fabricación de los productos hasta su entrega, todas las etapas se están viendo transformadas por procesos como la digitalización y la automatización. Y los retailers offline y online no pueden ignorar estas tendencias claramente disruptivas.

La digitalización y la automatización están transformando el sector retail

Fuente: "The Smarter Store. How AI is powering the future of retail". CB Insights. 2018.

Las startups en muchas ocasiones van por delante de los propios retailers en cuanto a innovación y desarrollos disruptivos.

Áreas de disrupción en el negocio del retail desde la perspectiva de las startups centradas en el sector

Otra forma de ver la transformación digital del sector retail es a través de las startups que se focalizan en este negocio y que en muchas ocasiones van por delante de los propios retailers en materia de innovación y desarrollos disruptivos. Incluso las alianzas entre retailers y startups son frecuentes. En la actualidad, esas startups marcan tendencias en las áreas de producto, merchandising y distribución, con desarrollos que van desde la Realidad Aumentada y Virtual hasta la geolocalización, pasando por el Blockchain, los chatbots, los vehículos autónomos o el comercio a través de las redes sociales.

Fuente: "Retail Trends 2019". CB Insights. 2018.

” Los retailers se encuentran cada vez en un ambiente más competitivo y deben redoblar sus esfuerzos para combatir las amenazas derivadas de las preferencias de los consumidores por las compras online.

Los directivos del sector retail esperan un uso destacado de la automatización inteligente en su cadena de valor en 2021

Según una encuesta realizada a directivos del sector retail en 23 países, en un plazo de tres años la automatización inteligente se incorporará progresivamente a procesos más complejos, más allá de aplicaciones de previsión de la demanda o de inteligencia de cliente, que requieren el uso de un mayor volumen de datos, colaboraciones externas e integraciones adicionales de sistemas. En 2021, se estima una penetración de este conjunto de herramientas de más del 70% en todas las áreas relacionadas con la cadena de valor.

Retail

Fuente: "The coming AI revolution in retail and consumer products. Intelligent automation is transforming both industries in unexpected ways". IBM y National Retail Federation - NRF. 2019.

Una parte importante de la inversión en las tiendas se destina a tecnologías digitales

Los resultados de una encuesta a 100 directivos de empresas de retail en Europa, sobre los retos a los que se enfrentan a la hora de implementar soluciones innovadoras, muestran que aunque los presupuestos para la innovación en las tiendas crecen en la mayor parte de los casos, un tercio afirma que no van a crecer y un 8% que incluso van a disminuir. Por otro lado, un 60% de los directivos destinará a corto plazo más de un 20% de su presupuesto de las tiendas para nuevas tecnologías digitales.

¿Cómo está variando el presupuesto destinado a innovación en la tienda física durante el próximo año?

¿Cuánto presupuesto de las compras en tienda física vas a destinar a las nuevas tecnologías en los próximos 12 meses?

Fuente: "Destination Shopping. Future Stores. 2019."

Un 60% de los directivos destinará a corto plazo más de un 20% de su presupuesto de las tiendas para nuevas tecnologías digitales.

En España, globalmente, el sector se encuentra por debajo de la media de la madurez digital.

Nivel de digitalización del marketing de las grandes marcas de moda

Boston Consulting Group analiza el nivel de digitalización de las actividades de marketing de 90 grandes marcas de moda globales, clasificándolas en cuatro categorías que van desde las pasivas digitales a las líderes digitales. Su principal conclusión es que esas marcas, las más destacadas a nivel mundial, solo se encuentran en la mitad de su camino hacia la excelencia digital en el campo del marketing.

Fuente: "Dressed for digital. The next evolution in fashion marketing". Boston Consulting Group, ZMS y Zalando. 2018.

Comparación del nivel de madurez digital (0-100) de diferentes sectores económicos en España

En España aunque la transformación digital ha pasado a ser un tema estratégico en la mayoría de los departamentos del sector retail y se ha convertido en una prioridad, globalmente el sector se encuentra por debajo de la media de madurez digital. En una clasificación que incluye los niveles amateur, explorador, entusiasta y líder, el sector retail se considera como entusiasta.

Fuente: "Barómetro sobre la Madurez Digital en España 2018". Divisadero e IE Business School. 2018.

Porcentaje de empresas del sector retail en España que han realizado algún cambio hacia la transformación digital

El análisis de una muestra de 435 casos concluye que más de la mitad de las pequeñas empresas del sector retail, casi dos tercios de las medianas y la gran mayoría de las grandes han empezado a tomar medidas, sobre todo en el período 2012-2016, que ha sido clave para el avance de la digitalización en el sector.

Fuente: "Actitud de los empresarios del retail ante la transformación digital". ESADE. 2018.

Los consumidores compran ya más productos a través de smartphones que de PCs

Según una encuesta de PwC a más de 21.000 consumidores de todo el mundo, los smartphones se han convertido en la principal tecnología para realizar compras de productos online. Un 24% de los consumidores encuestados emplea un teléfono móvil para comprar productos al menos una vez a la semana, por un 23% que lo hace a través de un PC y un 16% mediante Tablet. Esta es la primera vez en la serie histórica de la encuesta que el Smartphone se utiliza más que otros dispositivos digitales para comprar online.

21.800 respuestas recibidas a la pregunta: ¿Con qué frecuencia compras productos usando los siguientes canales de compra?

Fuente: "Global Consumer Insights Survey 2019". PwC. 2019.

Los consumidores europeos utilizan cada vez más sus smartphones para comprar, localizar tiendas, hacer seguimiento de sus pedidos o buscar productos antes de ir a la tienda.

¿Dónde prefieren hacer sus compras los consumidores en función del tipo de producto?

La competencia entre las tiendas físicas y comercios online es muy intensa y cada perfil de agente debe explotar sus fortalezas para sobrevivir y crecer. Esas fortalezas dependen mucho del tipo de producto que se comercialice. Las tiendas físicas deben potenciar las experiencias de usuario en los propios establecimientos e integrar las tecnologías emergentes para conectar mejor con los consumidores, mientras que los comercios online tienen que aprender a replicar de forma virtual o sustituir algunas de esas experiencias del mundo offline.

Fuente: "The Future of Retail 2018. How Technology is Expanding the Scope of Online Commerce Beyond Retail". Walker Sands.

Las compras a través de smartphones crecen año tras año

Desde 2015 las compras vía smartphones crecen significativamente. Los consumidores asiáticos son los que, con mucha diferencia, utilizan más sus teléfonos móviles para comprar. En esa región y en el resto, los smartphones se usan también dentro de las tiendas para hacer diferentes tipos de actividades, como buscar reseñas, leer información sobre los productos o comparar precios con los de otras tiendas online o físicas.

Usuarios de Smartphone que han realizado una compra a través del teléfono.

Fuente: "UPS Pulse of the Online Shopper 2018". UPS. 2018.

Los consumidores valoran la compra en tiendas físicas, pero la experiencia de usuario debe mejorar

A pesar del auge del comercio online, los consumidores siguen encontrando valor en las tiendas físicas y realizan una parte importante de sus compras en este tipo de establecimientos. Sin embargo, la satisfacción con la experiencia de compra en las tiendas es menor que la que tienen cuando usan servicios de comercio electrónico y presenta una gran variabilidad regional. Este desfase entre las percepciones, deja un amplio margen para la mejora de la experiencia de usuario en las tiendas físicas.

Satisfacción con la experiencia de compra en tienda física.

Fuente: "UPS Pulse of the Online Shopper 2018". UPS. 2018.

” La inversión global en Inteligencia Artificial por parte de los retailers llegará a 7.300 millones de dólares en 2022.

Inteligencia Artificial en Retail

La Inteligencia Artificial se está desplegando con fuerza en el sector retail. Considerando los 250 principales retailers por ingresos, en dos años se ha pasado de un 4% de penetración de las tecnologías cognitivas al 28%. El Reino Unido y Francia lideran el ranking de penetración con más de un tercio de retailers utilizando este tipo de tecnologías. El porcentaje de Estados Unidos se ve muy influenciado por el elevado peso del número de sus empresas en el total de 250 retailers. Por perfil de empresa, las totalmente digitales son las que presentan claramente un mayor porcentaje de penetración, entre otras razones por el mayor uso de analíticas de datos que otros perfiles de compañías. Los retailers omnicanal, que normalmente suelen ser cadenas de tiendas físicas que luego han añadido capacidades digitales, muestran una penetración intermedia, aunque superior a la de los establecimientos solo físicos.

Porcentaje de retailers que emplean Inteligencia Artificial en sus organizaciones

Penetración de la Inteligencia Artificial en el sector retail en diferentes países

Penetración de la Inteligencia Artificial en el sector retail por formato en sus organizaciones

Fuente: "Building the retail superstars: How unleashing AI across functions offers a multi-billion dollar opportunity". Capgemini Research Institute. 2018.

Crece la influencia de las redes sociales en el proceso de compra

Las redes sociales van dejando de ser un medio dedicado exclusivamente a compartir información, para convertirse además en una herramienta para llevar a cabo actividades concretas. Y algunas de ellas tienen que ver con el proceso de compra de productos y servicios, aprovechando el mayor tiempo que los consumidores pasan en las redes sociales y la comodidad de no tener que cambiar de medio para realizar adquisiciones. Así, por ejemplo, en España un creciente número de usuarios españoles de redes sociales las usan para seguir a las marcas (23%), para comprar productos (19%) o para contactar con el servicio al cliente (13%).

Actividades realizadas en redes sociales

Fuente: "Estudio Anual de Redes Sociales 2019". IAB Spain y Elogia. 2019.

Más de la cuarta parte de los usuarios de Internet a nivel global afirma utilizar las redes sociales para localizar productos antes de comprarlos.

Tendencias de la transformación digital

El sector retail ha evolucionado muy rápidamente en los últimos años, y aunque a un ritmo más lento del que a veces los propios consumidores demandan, poco a poco las tiendas se adaptan a los nuevos hábitos de consumo y las preferencias de los consumidores.

El auge del comercio online y un consumidor cada vez más exigente han hecho evolucionar la propia concepción de la tienda física, que de ser simplemente un espacio donde se muestran productos, da paso a un lugar donde sentir emociones que se relacionen con la marca.

Las 10 claves de la Transformación Digital del Retail

Otras tendencias

Además de las diez tendencias anteriores, que se pueden considerar como macro-tendencias, hay otras más concretas, que en algunos casos se derivan de ellas, que pueden tener impacto en el sector retail y en su lucha por la supervivencia y por la competencia con los gigantes del comercio online, con Amazon a la cabeza.

- **Efecto Amazon:** este comercio online es el que está transformando realmente el mundo del retail y condicionando las actuaciones del resto de los agentes.
- **Retail y experiencias:** el retail es cada vez más de experiencias que de “ir de compras”. En el consumo de los ciudadanos influyen ya más las emociones que su economía.
- **Diversificación de las tiendas:** con el objetivo de atraer a los consumidores que han dejado de acudir, las tiendas físicas están multiplicando la realización de otras actividades o servicios complementarios, como cursos y seminarios, coworking, entrega de productos y paquetes de compras online, etc.
- **Flagship stores:** las grandes marcas apuestan por este tipo de tiendas, centradas en la experiencia de compra apoyada en tecnología y que se ubican en las mejores localizaciones. Un gran escaparate para las marcas, en su intento por potenciar la imagen.
- **Tiendas pop-up:** en el rediseño del negocio de las tiendas físicas gana protagonismo este tipo de espacios, ubicados en lugares estratégicos en los que las marcas se promocionan durante un tiempo determinado, experimentando con nuevos tipos de propuestas y servicios.
- **Tiendas de formato pequeño:** las grandes cadenas de retailers experimentan también con formatos de dimensiones más reducidas en núcleos urbanos y dirigidos a ese perfil de consumidor. En ocasiones este tipo de actuaciones apuestan por establecimientos sin stock, pero con tecnologías avanzadas para que los consumidores interactúen con los productos online y puedan pedirlos y recibirlos en su domicilio.
- **Talento:** el talento especializado en el desarrollo de mejores experiencias de cliente y de nuevos modelos de negocio se ha convertido en un bien escaso y los retailers deben competir por su atracción y fidelización.

- **Labs, aceleradoras y startups:** otra forma de llegar al talento es mediante la creatividad de nuevas y disruptivas startups. Por ello, los retailers están creando mecanismos para aliarse con ese perfil de empresas especializadas e innovadoras o integrarlo en sus organizaciones.
- **eCommerce de suscripción (subscription based eCommerce):** esta modalidad de comercio electrónico, que se basa en compras recurrentes con una periodicidad fijada, se encuentra en fase de crecimiento gracias al mejor conocimiento de las preferencias de consumidores por parte de los retailers y a la comodidad de la entrega a domicilio.
- **Robots:** los robots están cada vez más presentes en el mundo del retail, facilitando la realización de inventarios, preparando pedidos, agilizando las entregas, etc.
- **Scan&Go:** el pago en las cajas de las tiendas físicas es una de las etapas del proceso de compra que más fricciones o incomodidades genera a los usuarios. Por ello, proliferan las experiencias y actuaciones para, utilizando las tecnologías digitales, automatizar los pagos y eliminar o simplificar el paso por las cajas.
- **Location-based marketing:** el desarrollo tecnológico de la geolocalización apoyada en los smartphones supone otra gran oportunidad para los retailers en sus estrategias de marketing, ya que potencia la personalización de la información y de las ofertas así como la fidelización de los clientes.
- **Social commerce:** este tipo de servicios, que permiten comprar directamente desde las redes sociales sin tener que pasar por otros websites y aplicaciones, son ya una realidad y la mayoría de las grandes redes sociales cuentan con ellos.
- **Redes 5G:** la próxima llegada de la tecnología 5G promete grandes oportunidades para el sector retail y la posibilidad de potenciar prestaciones ya en desarrollo, como productos personalizados permanentemente, entregas de productos por drones, probadores con Realidad Virtual, experiencias de Realidad Aumentada en el hogar y en la tienda, personalización continua de la relación con el cliente, etc.

Barreras de la transformación digital

Todavía hay muchos retailers y tiendas digitales que siguen encontrando dificultades para iniciar o continuar la imprescindible digitalización de sus negocios y operaciones.

A continuación, se resumen algunas de las principales barreras a las que se enfrentan las empresas del sector retail a la hora de abordar su transformación digital.

” Todavía hay muchos retailers que encuentran dificultades para iniciar o continuar la digitalización de sus negocios y operaciones.

Barreras a la transformación digital

No entender al consumidor.

El cambio de los hábitos y costumbres de los consumidores a la hora de comprar y la sensación de que ese cambio no va a parar convierten a la transformación digital en un proceso continuo, más que en una meta. Parte de los retailers no están preparados para seguir la evolución de sus clientes y, además, no están familiarizados con las herramientas digitales, lo que dificulta su futura rentabilidad e, incluso, puede complicar su futura existencia.

La resistencia al cambio.

Estas empresas fueron creadas y diseñadas en unos entornos comerciales distintos a los actuales y para unos modelos de negocio tradicionales, y ahora se encuentran con una herencia que les dificulta la transformación. Un ejemplo son los sistemas tecnológicos heredados del pasado, que suponen en la era digital una barrera para innovar y que a veces presentan una gran capilaridad en la empresa. El cambio de modelo requiere otras maneras de funcionamiento, mayor agilidad en la toma de decisiones y más rapidez de respuesta, lo que tiene importantes implicaciones en la organización, las habilidades, la cultura y la estrategia.

Considerar la digitalización como un gasto y no como una inversión.

Muchos directivos de retailers siguen sin considerar a su transformación digital como una prioridad y retrasan su puesta en marcha. Por desconocimiento de su importancia y del papel de las tecnologías digitales, la consideran como un gasto y no como una inversión necesaria para ofrecer los servicios y las experiencias de usuario que demandan los consumidores conectados. Pierden así las grandes oportunidades que se abren a los retailers y ponen en peligro su supervivencia ante una competencia cada vez más digital y omnicanal.

El elevado coste.

Unido a las dificultades para poner en marcha servicios y aplicaciones digitales, la digitalización requiere importantes inversiones en tecnología y en dotar a las plantillas de las nuevas habilidades necesarias. Esto no siempre es fácil en un ecosistema empresarial con abundantes compañías tradicionales, que en muchos casos se encuentran en medio de procesos de reducción del número de tiendas y que tienen importantes deudas, como resultado de seguir manteniendo unas estrategias y unas infraestructuras que corresponden a otra época y a otro perfil de consumidores. Todo ello implica dificultades presupuestarias para unas necesidades caras.

Dificultades para rentabilizar sus datos.

Esos retailers llevan, en general, muchos años en el negocio y disponen de un enorme volumen de datos, con diferentes formatos y niveles de antigüedad. Para poder convertirlos en un elemento útil para su toma de decisiones, necesitan acelerar el paso de un modelo en el que simplemente se capturan los datos de sus clientes a un proceso sistemático de análisis de los mismos, que facilite la toma de decisiones en todas las etapas de la cadena de valor añadido del sector. Esta barrera que tienen los retailers tradicionales contrasta con la situación de los nuevos entrantes digitales, que disponen de bases de datos creadas desde cero y sin herencias, por lo que pueden trabajar de una forma más ágil y conseguir más rápidamente información relevante para su relación con los clientes.

Inexperiencia de los nuevos entrantes.

Estos todavía tienen poca experiencia en la gestión de tiendas físicas. Muchos nuevos entrantes digitales están siguiendo, por diferentes razones, estrategias para ampliar su área de negocio al segmento de las tiendas físicas. En este terreno, encuentran dificultades a la hora de gestionar el personal de las tiendas y de atender de forma presencial a los clientes. Carecen de la experiencia de años en la gestión de establecimientos, que les sobran a los retailers tradicionales. Se trata de una barrera similar, pero inversa, a la que encuentran esos retailers tradicionales en el apartado de los datos y su aprovechamiento.

Falta de competencias digitales.

Uno de los principales frenos a la transformación digital de las empresas del sector retail es la falta de competencias digitales en muchas de ellas, ausencia que afecta tanto a las áreas tecnológicas como al resto de la organización. Un ejemplo son los científicos de datos, que todavía no están muy presentes en el sector. La mejora de dichas competencias es clave para que los retailers puedan seguir el ritmo que marca el sector, mejorar sus soluciones y desarrollos, impulsar la innovación y ayudar a las unidades de negocio a lograr ventajas competitivas.

Estructura en silos.

La organización establecida como áreas o silos independientes retrasa la llegada de experiencias omnicanal. En su camino hacia las tiendas plenamente digitales, muchos retailers mantienen separadas funciones que operan de forma autónoma y no homogénea, lo que dificulta una visión única del negocio y de los clientes, a la vez que integrarlas supone una tarea nada sencilla. En un retail digital no pueden existir silos, sino que todas las áreas deben funcionar de forma conjunta con el resto de procesos de negocio y sobre las mismas plataformas, con el objetivo de potenciar sus capacidades y estar en condiciones de satisfacer las crecientes expectativas de los consumidores.

La complejidad del ecosistema digital.

La transformación digital que abarca cada vez aspectos más sofisticados y complejos no se puede hacer en solitario. Muchos retailers se consideran capacitados para abordar la digitalización en solitario y no son conscientes de la rapidez y de la complejidad de los cambios, lo que lleva a resultados pobres y limitados además de generar insatisfacción entre sus directivos. Es necesario un cambio de mentalidad por parte de esos retailers y el desarrollo de una cultura de colaboración con socios de dentro y fuera del sector.

El eterno problema de la última milla.

El lema de los consumidores, “lo que quiero, cuando lo quiero y donde lo quiero” implica para los retailers online procesos de entrega de los productos cada vez más rápidos y en plazos más cortos. La entrega sigue siendo una asignatura pendiente para las empresas del sector y las soluciones, más o menos innovadoras puestas en marcha o en pruebas, suponen avances pero no se ha encontrado todavía un modelo real y completo a una barrera logística que crece con la popularización del comercio online y que supone unos costes importantes, que normalmente recaen en el retailer y que restan rentabilidad al sector.

La seguridad y privacidad de datos

A estas diez barreras habría que sumar otras más clásicas, como las relacionadas con la seguridad y la privacidad de los datos, y una auténticamente global: las dificultades derivadas de la profundidad y aceleración del cambio tecnológico y de la disrupción digital.

La rapidez del cambio, la necesidad de nuevas habilidades digitales, la aparición de nuevos modelos de negocio y el nacimiento de competidores puramente digitales muestran el camino de un futuro del retail que poco tendrá que ver con el pasado. No se trata de adaptarse al cambio, es necesario adaptarse a la disrupción.

Los ejes de la transformación

Durante los últimos años los hábitos y las costumbres de los consumidores han ido cambiando de manera cada vez más acelerada, entre otras cosas gracias a la evolución y el desarrollo de las nuevas Tecnologías de la Información y de la Comunicación.

El mundo del retail está sufriendo una transformación y son muchas las empresas del sector que ya están cambiando sus modelos de negocio para adaptarse a los hábitos de compra de los consumidores actuales sobre la base de cuatro ejes estratégicos transformadores.

5. Los ejes de la transformación para el sector retail

5.1 Infraestructuras digitales

5.2 Mobile y Realidad Virtual/Aumentada

5.3 Big Data y tecnologías cognitivas

5.4 Social

Infraestructuras digitales

Las infraestructuras digitales contempladas (Cloud Computing, Internet of Things, etiquetas RFID, NFC, códigos QR, beacons, espejos y probadores inteligentes, drones, robots para automatizar las entregas de pedidos, etc.) son un elemento básico de las soluciones que precisan los retailers para competir en el mundo del comercio y de las compras.

Son especialmente importantes en el caso de las tiendas físicas, que deben competir con el potente canal del comercio electrónico. Una de esas infraestructuras digitales, y quizás una de las más extendidas en la actualidad, es el Cloud Computing que, de igual forma que en otros sectores económicos, se ha convertido en una tecnología invisible en la práctica, pero que está detrás de cada empresa, cadena o tienda del sector. Sus ventajas de

flexibilidad para crecer, rapidez de respuesta, capacidad para adaptarse a las circunstancias de cada momento, buena relación coste-beneficio o disponibilidad de datos en tiempo real, convierten a esta tecnología en una herramienta fundamental para poner en marcha aplicaciones y sistemas que atraigan a los consumidores y satisfagan sus necesidades. El Cloud Computing tiene un gran impacto, por ejemplo, en las áreas de marketing y merchandising (analiza

datos, personaliza experiencias, etc.), en los sistemas de punto de venta o en las diferentes etapas de la cadena de suministro, además de facilitar la diferenciación de las empresas de retail. Por otro lado, la tecnología es también la base del concepto de Retail-as-a-Service o RaaS, en el que todos los sistemas y procesos de un retailer se sitúan y gestionan en una única plataforma en la nube.

“El Cloud Computing es una de las infraestructuras más extendidas en el sector por su flexibilidad para crecer, rapidez de respuesta o capacidad para adaptarse.”

Internet of Things en retail

Internet of Things (IoT), por su parte, lleva al mundo de las compras y de las ventas las grandes posibilidades derivadas de los productos conectados y de los datos generados por sensores de todo tipo, que facilitan a los retailers la posibilidad de conocer mejor a sus clientes y entender su comportamiento, con el objetivo de relacionarse con ellos en el momento, en el lugar y de la forma más adecuados. En definitiva, es una herramienta que permite mejorar la experiencia de compra de los consumidores y aumentar el nivel de ventas y retornos para la empresa.

Asociados a Internet of Things y a sus prestaciones se encuentran los sensores. Un tipo destacado de estos son las etiquetas RFID (Radio Frequency Identification), que se colocan en los productos y que mejoran notablemente las posibilidades del código de barras. Facilitan la localización automática de los productos, la visibilidad en tiempo real de las existencias, la realización de inventarios, etc. Otro tipo de sensores son los beacons, dispositivos que se sitúan en diferentes puntos de las tiendas físicas para localizar a los clientes (a través de su Smartphone) y comunicarse con ellos para informarles de datos del producto, brindarles ofertas de última hora o asociadas a un punto concreto de la tienda, conocer sus movimientos por la tienda y los puntos más transitados, mejorar su experiencia de cliente, etc.

En resumen, la suma de sistemas de comunicación y de sensores que componen Internet of Things tiene un amplio campo de uso en el mundo del retail, desde el control de existencias y el seguimiento de mercancías hasta los servicios orientados a la retención y fidelización del cliente, como la generación de incentivos, la creación de nuevos productos y servicios o la mejora de la experiencia de usuario, aprovechando la recogida de datos y el historial de compras acumulado en la relación entre la empresa y ese usuario.

IoT lleva al retail las posibilidades de los productos conectados y de los datos generados por sensores de todo tipo para conocer mejor a los clientes.

Estrategias en tiendas físicas

Una de las estrategias que tienen las tiendas físicas para competir con las posibilidades del mundo online es a través de la oferta de experiencias diferentes, basadas principalmente en las tecnologías digitales. Entre los ejemplos de esta categoría de infraestructuras destacan los probadores, espejos o paredes digitales. Se trata de asociar la tecnología a un punto importante y crítico del proceso de compra.

Finalmente, hablar de infraestructuras digitales es hacerlo también del complicado proceso de entrega de los productos comprados, generalmente a través de comercio electrónico. Los retailers buscan de forma constante soluciones tecnológicas y eficientes, a veces muy ingeniosas, a los problemas derivados del coste y de los plazos de entrega de los productos. En este apartado hay que destacar actuaciones como los servicios de Click&Collect o el uso de los maleteros de los propios coches de los clientes mediante claves.

Principales claves de las infraestructuras digitales para el sector retail

- En el sector retail **todo converge hacia la experiencia de cliente**. Para que esas experiencias sean personales, únicas y memorables, las herramientas que aportan las infraestructuras digitales (Cloud Computing, Internet of Things, sensores, dispositivos inteligentes, etc.,) son fundamentales.
- Con las infraestructuras digitales, el comercio offline busca **aprovechar lo mejor de la experiencia de cliente** del comercio online para llevarlo a las tiendas físicas.
- Para el desarrollo y puesta en marcha de esos conceptos relacionados con los establecimientos de retail del futuro se hace imprescindible la **cooperación con startups especializadas en el sector** y en las tecnologías disruptivas con impacto en él. Algunos retailers han entendido esa necesidad y están creando fondos de capital riesgo para garantizarse el aporte de ideas y soluciones innovadoras.
- **El conocimiento del consumidor y la personalización** de servicios, prestaciones y ofertas en el sector retail es el resultado de la aportación de muchas tecnologías y dispositivos (Mobile, Big Data, Inteligencia Artificial, redes sociales, etc.) para aprovechar todo su potencial.
- Gracias a las infraestructuras digitales es posible **conocer el comportamiento, las paradas y los movimientos de los clientes** por las tiendas, lo que permite a los retailers rediseñar y optimizar la distribución de los productos, así como guiarles para realizar de la forma más eficiente posible sus compras.
- Los clientes, especialmente los millennials y los pertenecientes a generaciones cercanas, tienen una **gran tendencia a compartir lo que ven, hacen o sienten**. Esa necesidad de compartir también la tienen al visitar las tiendas físicas, y las infraestructuras digitales la satisfacen de forma sencilla con sus prestaciones.
- En el caso del comercio electrónico, la entrega de los productos (la última milla), sigue siendo un reto para los agentes del sector y **se empiezan a multiplicar las pruebas de soluciones disruptivas** como los drones, los vehículos autónomos, los brazos robóticos en tiendas físicas, etc.

” Con las infraestructuras digitales es posible conocer el comportamiento y los movimientos de los clientes por las tiendas, lo que permite rediseñar y optimizar la distribución de los productos.

” Thomas Pink utiliza analítica de datos para predecir cómo se comportarán los clientes e interactuar con ellos.

Thomas Pink y el uso de IoT para digitalizar y rastrear su tienda.

La compañía de ropa de lujo Thomas Pink, fundada en Londres en 1984 y que cuenta con más de 90 tiendas en todo el mundo, ha instalado una solución de Internet of Things en su establecimiento emblemático de Nueva York, con el objetivo de digitalizarlo y permitir rastrear el movimiento de mercancías y personas dentro de la tienda. También utiliza analítica de datos para predecir cómo se comportarán los clientes, interactuar con ellos de nuevas formas y personalizar su experiencia de compra.

La solución se apoya en las tecnologías de Cloud Computing y emplea sensores de radiofrecuencia para comprobar dónde se encuentran los productos en la tienda y obtener datos en tiempo real sobre el inventario, de forma que los artículos fuera de lugar se encuentren rápidamente para ponerlos de nuevo en su sitio o que se puedan realizar pedidos para reponer las existencias que se van vendiendo. Todo ello permite a la empresa aumentar la eficiencia, ofrecer un reflejo más preciso del stock y mejorar los flujos de trabajo de los empleados, que pueden dedicar más tiempo a los clientes, en lugar de verse envueltos en tareas administrativas.

Los sensores sustituyen a los antiguos sistemas de radiofrecuencia portátiles, que requerían el escaneo manual semanal o diario de los productos. Por otro lado, la solución incorpora cámaras de vídeo para ayudar a Thomas Pink a conocer mejor cómo se comportan sus clientes dentro de la tienda (cómo se mueven, lo que compran, etc.), así como disponer de más información sobre el rendimiento de los productos y del global de la tienda. El reto de este tipo de soluciones en retailers, como Thomas Pink, es evitar que se conviertan en silos y conseguir que se integren con el resto de procesos de negocio, para obtener tiendas plenamente digitales. La puesta en marcha de la solución ha dado como resultado que la compañía pueda tener los productos adecuados, en el lugar preciso en todo momento.

- Usan sensores de radiofrecuencia para comprobar dónde se encuentran los productos en la tienda y obtener datos en tiempo real del inventario.
- Han mejorado los flujos de trabajo de los empleados y dedican más tiempo a los clientes.

Gracias al uso de beacons, la empresa ha incrementado un 600% el número de usuarios de sus aplicaciones.

Cómo Carrefour ha conseguido guiar a sus compradores mediante IoT.

Carrefour, cadena multinacional de distribución de origen francés y una de las primeras del mundo, ha sido uno de los primeros retailers en hacer un uso intensivo de sistemas basados en la tecnología de Internet of Things y en beacons.

Un ejemplo de su empleo ha sido la instalación de 600 dispositivos en los 28 hipermercados con los que cuenta en Rumanía para guiar a los compradores a través de las tiendas y ofrecerles promociones personalizadas y ofertas, ya sea directamente a sus dispositivos móviles, que deben disponer de la correspondiente aplicación, o a las tablets instaladas en algunos de los carritos de compra. La compañía ha situado pegatinas claramente visibles en los establecimientos, que invitan a los usuarios a utilizar este sistema de compra inteligente. Los clientes pueden crear su lista de la compra y el sistema, a partir de la lista, calcula y muestra la ruta a seguir para minimizar el tiempo de compra.

Según el cliente va recorriendo los pasillos, el sistema le indica los productos a comprar y también le envía promociones de algunos de ellos. A la vez, recoge una gran cantidad de información sobre el comportamiento de los usuarios en la tienda, que luego utiliza para mejorar sus procesos y operaciones, así como la distribución de los productos en sus tiendas. Gracias al uso de beacons, la empresa ha incrementado un 600% el número de usuarios de sus aplicaciones y un 400% la utilización de sus aplicaciones digitales. Además de emplear la tecnología de beacons, Carrefour ha probado el uso de etiquetas NFC en establecimientos en Francia y de tecnologías para conocer el recorrido de los usuarios por los centros comerciales, en Madrid.

- El sistema le indica al cliente los productos a comprar y le envía promociones.
- Recoge una gran cantidad de información sobre el comportamiento de los usuarios y la utiliza para mejorar sus procesos y rediseñar la distribución de los productos.

” Los grandes almacenes Macy’s han sido pioneros en el uso de los beacons, con dispositivos distribuidos por el interior de las tiendas que envían por bluetooth señales e información a los móviles que se encuentran cerca de ellos.

Cómo personalizar la experiencia de compra de los clientes con beacons.

Macy’s, la cadena de grandes almacenes de origen estadounidense, y American Eagle Outfitters (AEO), la marca estadounidense de ropa y accesorios, han sido dos de las empresas pioneras en el uso de los beacons en el sector retail. Estos dispositivos se distribuyen por el interior de las tiendas y son capaces de enviar, mediante conexión bluetooth, señales e información a los móviles que se encuentran cerca de ellos. En el caso de Macy’s, cuando los clientes entran en las tiendas de la cadena con la aplicación específica instalada en sus móviles, reciben de los beacons alertas sobre ofertas, descuentos y recomendaciones específicas de cada ubicación y también adaptadas a departamentos específicos en cada tienda.

Los clientes de American Eagle Outfitters (AEO), por su parte, usando la aplicación específica reciben un mensaje de bienvenida cuando entran en una tienda de la cadena, con detalles también de promociones, ofertas, descuentos y recomendaciones de productos específicos para cada ubicación. En este caso, los mensajes se envían a los clientes sin necesidad de abrir la aplicación. Si un cliente ha etiquetado algunos productos, recibirá recordatorios para buscarlos cuando esté en la tienda y señalarle en qué parte están, además de poder vincular el comportamiento de navegación en el hogar a los beneficios en la tienda. AEO se considera un pionero en la adopción temprana de tecnologías innovadoras y con el empleo de beacons apuesta por ofrecer a sus clientes la mejor experiencia de compra móvil disponible, de una forma impactante. En ambos casos, el uso de los dispositivos supone a los retailers una estrategia de marketing muy efectiva, mientras que los clientes se benefician de información, ofertas y descuentos en tiempo real y geolocalizada.

- Cuando los clientes entran en las tiendas, reciben de los beacons alertas sobre ofertas, descuentos y recomendaciones específicas de cada ubicación.
- Si un cliente de la marca de ropa American Eagle Outfitters ha etiquetado algunos productos, recibirá recordatorios para buscarlos cuando esté en la tienda y señalarle en qué parte están.

” Coca-Cola Amatil ha modernizado sus máquinas expendedoras de bebida con pantallas táctiles, geolocalización, cámaras de vídeo y la tecnología de detección de movimientos.

Coca-Cola Amatil e Internet of Things para crear experiencias de cliente y servicios más personalizados.

Coca-Cola Amatil (CCA) es uno de los mayores embotelladores de bebidas no alcohólicas para la región de Australia y Asia-Pacífico y uno de los cinco principales embotelladores de Coca-Cola del mundo. La empresa ha modernizado sus máquinas expendedoras de bebida con pantallas táctiles, tecnologías de geolocalización, cámaras de vídeo y tecnología de detección de movimientos para crear una experiencia de venta automática digital y personalizada. Dicha experiencia está basada en una solución analítica, apoyada en el Cloud Computing y en Internet of Things, que se conecta a los dispositivos personales de los consumidores y les proporciona una experiencia multimedia interactiva a través de juegos, concursos y publicaciones en Facebook. Los usuarios pueden hacerse una foto con la webcam integrada, modificar su apariencia con diferentes vestidos y peinados, elegir música y subirla a Facebook para compartir la experiencia, interactuar a través de gestos o del tacto y utilizar su Smartphone como un mando a distancia.

Gracias al uso de Internet of Things, CCA recopila una serie de datos e interacciones que le permiten mejorar sus procesos internos y a la vez actualizar su oferta de productos así como adaptar el contenido de las máquinas expendedoras de acuerdo con las preferencias del cliente, es decir ofrecerle una experiencia de venta automática y personalizada, lo que incluye contenidos específicos en tiempo real. El resultado para Coca-Cola Amatil ha sido un aumento de las ventas del 120% en un solo mes y un incremento de la fidelidad a la marca, a la vez que una mejora de forma permanente en la experiencia de usuario.

- **Han sabido crear una experiencia de venta automática digital y personalizada.**
- **CCA recopila una serie de datos e interacciones que le permiten mejorar sus procesos internos y a la vez actualizar su oferta de productos.**

” Rebecca Minkoff ha creado y llevado a la práctica el concepto de “tienda del futuro”, que realmente supone una tienda digital conectada.

Rebecca Minkoff y sus tiendas digitales para atraer a los consumidores conectados a las tiendas físicas.

Rebecca Minkoff, la marca estadounidense de bolsos, accesorios y ropa de lujo, ha creado y llevado a la práctica junto a varios socios tecnológicos el concepto de “tienda del futuro”, que realmente supone una tienda digital conectada. Este tipo de tiendas físicas incorporan, entre otras tecnologías y equipamientos, etiquetas RFID en los productos, paredes inteligentes transparentes que sugieren nuevos estilos cuando los clientes entran en el espacio correspondiente y espejos inteligentes en los probadores, que permiten a los compradores buscar y pedir otras tallas o guardar su proceso de compra para el futuro. Todos ellos facilitan y potencian la experiencia de cliente, mientras que recogen datos sobre sus preferencias y opiniones acerca de las nuevas tendencias.

Con estas iniciativas tecnológicas la marca busca extraer lo mejor de la experiencia del comercio electrónico y llevarlo a la tienda física, evitando los elementos que hacen incómodos este tipo de establecimientos y creando allí una experiencia que realmente involucre al consumidor conectado del siglo XXI. La empresa cuenta con un número reducido de tiendas en el mundo, aunque los accesorios también se venden a través de algunos grandes almacenes, lo que sin duda facilita el foco en el diseño de experiencias digitales envolventes, que contribuyen a multiplicar las ventas en estas tiendas físicas.

Al hilo de los cambios tecnológicos, Rebecca Minkoff apuesta también por la creación de una compañía de capital de riesgo centrada en la tecnología de la moda, para identificar nuevos talentos en este campo y crear nuevos socios innovadores como los que le permitieron poner en marcha su “tienda del futuro”. En los primeros seis meses de funcionamiento de la tienda digital conectada se multiplicaron por entre seis y siete veces las ventas de prendas de confección, lo que la empresa atribuye a la mejora de la experiencia de usuario en el establecimiento.

- Las tiendas incorporan etiquetas RFID en los productos, paredes inteligentes transparentes que sugieren nuevos estilos o espejos inteligentes en los probadores.
- En los primeros seis meses de funcionamiento de la tienda digital conectada se multiplicaron por entre seis y siete veces las ventas de prendas de confección.

” Con tecnologías como la Inteligencia Artificial o la Realidad Aumentada, se pueden identificar las características de cada rostro y las condiciones de la piel.

Sephora incorpora espejos inteligentes y Realidad Aumentada para atraer clientes a las tiendas.

Sephora, la cadena de tiendas de cosméticos fundada en Francia, tiene en marcha numerosas iniciativas para integrar la tecnología en la experiencia de cliente en tiendas físicas. Una de ellas es el empleo de espejos inteligentes. La empresa ha utilizado durante mucho tiempo la posibilidad de probar sus productos en las tiendas como medio para atraer clientes y ahora ha potenciado esas pruebas mediante el uso de pantallas (espejos inteligentes), que ofrecen pruebas virtuales y tutoriales sobre maquillaje. Los espejos facilitan experiencias de usuario muy llamativas, reducen el tiempo que los empleados deben dedicar a atender a los consumidores que prueban sus productos y recogen datos sobre los artículos que los clientes prueban.

En esta misma línea, la empresa aprovecha los datos obtenidos en las tiendas con tecnologías como ColorIQ, que escanea la piel de los clientes gracias a un dispositivo de mano para ajustar los productos disponibles online o en la tienda, al tono de dicha piel. Esos datos son almacenados por Sephora para personalizar posteriormente sus acciones de marketing. Otra de las iniciativas, complementaria de las anteriores, es el uso de Realidad Aumentada y Realidad Virtual en colaboración con la startup Modiface. Esta startup ayuda a la cadena a incrementar las prestaciones de los espejos inteligentes y crear aplicaciones, como Sephora Virtual Artist, que facilitan las pruebas virtuales de productos. Con esas tecnologías se pueden identificar las características de cada rostro y las condiciones de la piel, para después realizar recomendaciones personalizadas de productos o para mostrar a los clientes cómo deberían usar diferentes artículos.

Los resultados que busca la cadena de tiendas con todas las iniciativas es atraer clientes a las tiendas físicas y aumentar sus ventas, mostrando a los usuarios las combinaciones de productos, colores y tonos que más les favorecen y descubriéndoles productos complementarios que desconocían.

- Los espejos inteligentes ofrecen pruebas virtuales y tutoriales sobre maquillaje.
- Con estas tecnologías se pueden identificar las condiciones de cada piel para mostrar recomendaciones personalizadas de productos.

A woman with long, wavy brown hair is standing in a supermarket aisle. She is wearing a tan jacket over a black top. She is holding a small jar of jam in her right hand and a tablet computer in her left hand, looking at the tablet. The background shows shelves stocked with various products, including jars of jam.

Kroger está implementando su tecnología de tarificación digital en 200 de sus tiendas.

Tecnologías digitales para cambiar los precios de forma rápida e instantánea en los supermercados.

Kroger, la compañía de supermercados de Estados Unidos, ha anunciado un plan para implementar su tecnología de tarificación digital, Kroger Edge, en 200 de sus tiendas. Se basa en unas etiquetas de precios digitales que se instalan en los estantes de las tiendas, en lugar de las tradicionales etiquetas de precios de papel. Permitirán a las tiendas cambiar de forma instantánea los precios y ofrecer promociones en diferentes puntos del supermercado, además de poner a disposición de los clientes y de forma digital información técnica, nutricional, así como anuncios en vídeo y cupones descuento para diversos productos. En una fase posterior, la compañía tiene planes para que los clientes puedan interactuar directamente con Kroger Edge mediante una aplicación móvil, señalando los productos en sus listas de la compra mientras caminan por los pasillos de la tienda, ayudándoles a seleccionar rápidamente artículos entre todos los del supermercado y sugiriendo los productos que coinciden con sus necesidades dietéticas, tomando en consideración si tienen alergias u otras restricciones por temas de salud. Los usuarios han valorado muy positivamente la solución de tarificación, porque reduce el tiempo necesario para encontrar los productos y completar sus listas de compra.

Esta cadena también ha comenzado a utilizar vehículos autónomos de reparto para entregar productos de alimentación en una ciudad de Arizona, en asociación con una startup del sector de la robótica, tras superar un programa piloto de pruebas. El vehículo utiliza la vía pública, se emplea exclusivamente para el transporte de ese tipo de productos y el coste es de cerca de seis dólares. No es necesario realizar un pedido mínimo y las entregas se realizan el mismo día o el día siguiente. Los usuarios tienen que salir a la calle a encontrarse con el vehículo y descargarlo cuando llegue. Este tipo de iniciativas disruptivas son el resultado de la fuerte competencia que existe en el mercado estadounidense de cadenas de supermercados y trata de resolver el problema de la entrega de productos de alimentación que suelen ser más frágiles y perecederos que otros.

- **El sistema permite a las tiendas cambiar los precios de forma instantánea, ofrecer promociones, información técnica, nutricional,...**
- **También utilizan vehículos autónomos de reparto de productos perecederos.**

A close-up photograph of a person's hands holding a silver tablet computer. The person is wearing a dark grey long-sleeved shirt. The background is a blurred supermarket aisle with bright overhead lights and colorful product displays.

” Coop Italia ha hecho realidad los supermercados del futuro, ofreciendo un entorno de compra acogedor, innovador e informativo.

Los supermercados del futuro de Coop Italia.

La cooperativa de alimentos más grande de Italia llevó a cabo una prueba piloto de un supermercado del futuro, probando y desarrollando una serie de soluciones tecnológicas para rediseñar la experiencia de compra en los supermercados, a través de un viaje digital que cumple las expectativas del cliente en términos de información, interacción y funcionalidad, de una manera simple e intuitiva. Para ello, se implantaron pantallas interactivas en las que se muestra información sobre los alimentos que se están comprando, desde información nutricional hasta recetas o advertencias de alergias. Además, el supermercado cuenta con sensores de Microsoft Kinect que detectan los movimientos de los compradores e interactúan con ellos en las estanterías. El uso de estas tecnologías beneficia tanto al comprador como al retailer, ya que obtiene información sobre los patrones de compra con el objetivo de mantener los lineales debidamente abastecidos.

Más de 1,7 millones de personas pasaron por este supermercado que estuvo abierto durante seis meses. Al combinar sin problemas los sensores en la tienda, las pantallas interactivas, el análisis de datos y el poder de la nube, el concepto de la tienda muestra el potencial de las tecnologías digitales para transformar la experiencia de cliente en la compra de alimentos. En palabras de la directora de información de Coop Italia: “Es como un retorno al viejo mercado, donde los productores y consumidores de alimentos pueden interactuar fácilmente entre sí, intercambiando historias e ideas”.

Tras el gran éxito de la prueba piloto y los numerosos comentarios positivos recibidos, la empresa abrió un establecimiento real de supermercado del futuro, situado en la zona universitaria de Bicocca, Milán.

- **Combina el uso de sensores en la tienda, pantallas interactivas, análisis de datos y tecnologías Cloud.**
- **Más de 1,7 millones de personas pasaron por la prueba piloto de este supermercado que estuvo abierto durante seis meses.**

” La flagship de Zara en Londres es la primera tienda de la cadena que cuenta con una sección exclusiva para la compra y recogida online.

Zara y el uso de la robótica inteligente para la entrega rápida de pedidos online.

Zara, la cadena de tiendas de moda española del Grupo Inditex, ha reabierto tras obras de reforma su flagship en Londres. Se trata de la primera tienda de la cadena que cuenta con una sección exclusiva para la compra y recogida de pedidos online, realizados a través de las plataformas de comercio electrónico de Zara. Cuenta con dos puntos de recogida automatizada, que pueden llegar a manejar 2.400 pedidos de manera simultánea. Un lector de códigos de barras escanea los códigos QR o PIN que los clientes reciben con los pedidos online y, posteriormente, un brazo robótico distribuye los paquetes, de manera óptima y según su tamaño, a los clientes en el propio establecimiento.

Se trata de la primera tienda de Zara diseñada con tecnología pionera para transformar la experiencia de compra del cliente. Además de la sección online, la tienda cuenta con cajas de pago rápido, sistema de pago móvil o espejos interactivos equipados con RFID, que detectan las prendas y permiten al cliente comprobar el look sin necesidad de probarlo. Para los clientes, la flagship supone un destino único y singular por su diseño arquitectónico y una experiencia de cliente integral, cómoda y agradable.

- Los dos puntos de recogida automatizada pueden llegar a manejar 2.400 pedidos de manera simultánea.
- Un brazo robótico distribuye los paquetes, de manera óptima y según su tamaño, a los clientes.

Mobile y Realidad Virtual/Aumentada

El impacto de los dispositivos, tecnologías y aplicaciones móviles es un fenómeno cada vez más evidente, al hilo del creciente protagonismo y uso de smartphones y tablets por parte de los ciudadanos, las empresas y la sociedad en general. Por ello, el sector retail no podía estar ajeno a esta tendencia. Y dista mucho de estarlo.

Si los consumidores pasan muchas horas al día cerca de sus dispositivos móviles, los retailers cuentan con amplias ventanas temporales para aproximarse a ellos en funciones que muchas veces sustituyen a las de los ordenadores fijos o portátiles. Y esa cercanía facilita varias áreas de actuación. La primera es la que tiene que ver con la información: buscar productos o información sobre las tiendas o realizar el seguimiento de la entrega de los productos o servicios adquiridos.

” Si los consumidores pasan muchas horas al día cerca de sus dispositivos móviles, los retailers cuentan con amplias ventanas temporales para aproximarse a ellos.

La importancia del comercio móvil

Otra área de actuación, y quizás una de las más importantes, es la propia compra, es decir el comercio móvil. El número y el porcentaje de consumidores que compra desde su dispositivo móvil crece año tras año, especialmente entre los sectores más jóvenes de la población, y su nivel de satisfacción es elevado, a la vez que piensa repetir esta modalidad de compra en el futuro. La creciente atracción por las compras móviles obliga a los retailers a posicionarse e invertir claramente en este canal de compra y empezar a apostar por el concepto de Mobile First. En este sentido toma un papel protagonista la experiencia de compra, que debe ser, al menos, tan buena como la que ofrecen otros canales de venta.

En el caso de las tiendas físicas, el mobile es una herramienta básica para acercar la experiencia de usuario física a la virtual. Gracias a que los consumidores se mueven por los establecimientos con sus dispositivos en el bolsillo o en la mano, es posible aprovechar un sinfín de posibilidades que van, desde ofrecerles información, promociones y ofertas personalizadas a través de aplicaciones o utilizar beacons para llamar su atención cuando pasan por puntos específicos, hasta conocer sus movimientos por la tienda y sus hábitos de compra. Y todo ello sin olvidar las ventajas derivadas del empleo de tablets por los empleados de las tiendas para potenciar las ventas.

Pagos con dispositivos móviles

La instalación en los dispositivos móviles de los clientes de aplicaciones que permiten el pago móvil empieza a ser una realidad y afecta especialmente a los retailers con tiendas físicas. Los beneficios derivados de esta modalidad de pago, comodidad al no tener que llevar encima tarjetas de crédito o dinero en efectivo, practicidad (el

cliente sale de casa habitualmente con su Smartphone), rapidez y facilidad de ejecución en el pago, la convierten en una opción cada vez más habitual y demandada por los usuarios. Y más si se considera la aparición de establecimientos como supermercados en los que el pago móvil evita hacer colas en los cajeros de salida.

” Gracias a que los consumidores se mueven con sus dispositivos en el bolsillo es posible aprovecharlo para ofrecer información, ofertas personalizadas o llamar su atención cuando pasan por puntos específicos.

” Gracias a la Realidad Virtual es posible diseñar tiendas de forma virtual y probarlas antes de abrirlas.

Información en entornos físicos reales

La Realidad Aumentada, la Realidad Virtual y su combinación en la Realidad Mixta, son tecnologías con un impacto todavía limitado en el sector retail, aunque con la promesa de suponer una nueva revolución, al mezclar el mundo real y el mundo virtual, y una nueva forma de potenciar la experiencia de usuario. Son tecnologías capaces de facilitar escenarios de inmersión total en el proceso de compra, acercando el mundo físico a los portales de comercio electrónico y permitiendo pruebas y simulaciones virtuales a los retailers con tiendas físicas.

La Realidad Aumentada, por ejemplo, puede aportar información visual en un entorno físico real al proceso de compra online de todo tipo de productos. Así, con la cámara de un Smartphone es posible simular cómo pueden encajar y quedar muebles, lámparas, etc., lo que contribuye a la reducción de las grandes necesidades de espacio que precisan los retailers de muebles. Además, este tipo de realidad es el soporte para aplicaciones que funcionan como probadores virtuales, con las que el consumidor puede comprobar cómo le quedan prendas, gafas o joyas. Es decir, la Realidad

Aumentada en el mundo del retail está más enfocada al cliente.

Las marcas de moda que organizan pasarelas y ofrecen colecciones a través de Realidad Virtual, permiten ver a los modelos desde todos los ángulos, las empresas de moda que diseñan y ofrecen showrooms virtuales para que el usuario pueda ver, experimentar y hacer compras sin salir de este tipo de realidad o las cadenas que comercializan mobiliario y que ofrecen visitas virtuales a hogares amueblados con sus nuevas líneas de mobiliario con la compañía de avatares, son ejemplos del alcance de la Realidad Virtual en el sector retail.

Para los retailers, la Realidad Virtual va a ser fundamental y un gran generador de innovación. Gracias a ella es posible diseñar tiendas de forma virtual y probarlas antes de abrirlas, experimentando con ellas, generando mapas de calor, evaluando el comportamiento de los compradores y testando nuevos formatos y conceptos. Y todo ello con notables ahorros de costes. La Realidad Virtual es una apuesta que en este sector plantea ventajas sobre todo a los retailers.

Principales claves del mobile y de la Realidad Virtual/Aumentada para el sector retail

- **La mejora de la experiencia de cliente** es también el motor de la aplicación de las tecnologías móviles y de la Realidad Aumentada y Virtual al mundo del retail. Y estas tecnologías son también un elemento para la competencia entre los retailers, que buscan diferenciarse a través de planes de transformación que digitalicen sus operaciones y faciliten estrategias auténticamente omnicanal.
- **Los dispositivos móviles también contribuyen a que los retailers puedan conocer mejor a sus clientes** (hábitos de consumo, comportamiento en las tiendas, frecuencia de visitas, etc.) para personalizar sus procesos de compra y proporcionarles ofertas y promociones a medida. La apuesta del comercio electrónico se enfoca ahora por el Mobile First.
- **Con una estrategia similar a la de las grandes empresas que fabrican y distribuyen teléfonos móviles**, que han creado sus propios sistemas de pago (Apple Pay, Samsung Pay, etc.), los grandes retailers del sector de la distribución también apuestan por esos medios de pago, que además les acercan al conocimiento y la relación con el cliente.
- **La Realidad Aumentada se está convirtiendo en una tecnología orientada a los clientes**, con la que pueden hacer pruebas y comprobar los resultados sin necesidad de actuaciones en el mundo real. Mobiliario, lámparas, vestidos, complementos o joyas son algunos de los productos que son objeto de casos prácticos de uso de la Realidad Aumentada.
- **La Realidad Virtual comienza a jugar un papel fundamental** como herramienta de diseño, innovación y prueba para los retailers. Con ella pueden experimentar nuevas soluciones y predecir sus resultados de forma más rápida, menos costosa y sin necesidad de llevarlas a la práctica. Pruebas virtuales para conseguir eficientes tiendas físicas reales.

” La Realidad Aumentada se está convirtiendo en una tecnología orientada a los clientes, con la que pueden hacer pruebas y comprobar los resultados sin necesidad de actuaciones en el mundo real.

Los hipermercados innovadores de Carrefour que multiplican los servicios digitales a los clientes.

Carrefour ha abierto un nuevo hipermercado en Varsovia (Polonia), que se caracteriza por incorporar diferentes e innovadores servicios o soluciones digitales. Una de las nuevas soluciones facilita que los clientes puedan pedir cualquier producto alimenticio que no esté disponible en la tienda a través de una de las múltiples pantallas interactivas instaladas. Esos clientes necesitan una aplicación, Mon Carrefour, en sus teléfonos móviles para realizar el pedido. Sus compras se entregan en la dirección de la ciudad o se preparan para recogerlas en un sistema de depósito de paquetes fuera del centro comercial. Con este nuevo servicio, los clientes pueden acceder a cualquiera de los 16.500 productos alimenticios disponibles en línea en el portal de eCarrefour.pl, y alrededor de 6.000 de otras secciones. Y, al igual que en otros hipermercados de Polonia, la tienda cuenta también con cajas para su uso con un servicio Scan&Go, que permite escanear los artículos y pagarlos con dispositivos móviles.

Por otro lado, junto al punto de atención al cliente se ha instalado un terminal específico, que los usuarios pueden utilizar para generar ellos mismos los recibos o facturas de sus compras. Otra de las características del hipermercado es una innovadora distribución de las áreas del establecimiento (un restaurante situado en el corazón de la tienda o cajas de pago ubicadas también en el centro de las instalaciones, como en los duty free o en las tiendas de ropa), con objetivos comerciales y de mejora de la experiencia de usuario. Para el cliente, el resultado de todas las innovaciones supone una experiencia de compra más agradable y completa y una mayor posibilidad de elección de productos, al combinar los mundos offline y online.

- Los clientes pueden pedir cualquier producto alimenticio que no esté disponible en la tienda a través de unas pantallas interactivas instaladas.
- Cuenta también con cajas para su uso con un servicio Scan&Go, que permite escanear los artículos y pagarlos con dispositivos móviles.

” Con la aplicación, Mon Carrefour, los clientes realizan el pedido para entregar en la dirección indicada o se preparan para recogerlas en un sistema de depósito de paquetes para productos alimenticios fuera del centro comercial.

” La flagship de Nike en Nueva York está diseñada para su aprovechamiento pleno mediante la aplicación móvil.

Aplicaciones móviles para potenciar los servicios digitales en las tiendas físicas de Nike.

Nike, la marca de ropa deportiva, ha abierto una nueva tienda en Nueva York en la que ofrece una serie de servicios a sus clientes, que solo son accesibles en los establecimientos a través de la aplicación de Nike, que una vez descargada convierte al usuario en miembro del club Nike Plus, lo que implica descuentos, recomendaciones personalizadas y ofertas de productos exclusivos. La aplicación permite a los usuarios múltiples servicios y opciones mientras compran en las tiendas: probarse zapatillas y hacer compras instantáneas sin la ayuda de empleados; usar la función de escanear un código de barras para comprar con una tarjeta de crédito archivada; leer códigos QR junto a los maniqués para visualizar en el móvil la ropa que llevan puesta; pedir prendas directamente desde los probadores o programar citas con estilistas de la marca. El resultado es una mayor fidelización y rentabilización del cliente: los miembros de Nike Plus que han visitado la tienda gastan después un 30% más en compras online que aquellos que no han acudido al establecimiento.

Todos estos servicios son el resultado de varios años de investigaciones internas sobre compras personalizadas y experiencias piloto. La tienda de Nueva York está diseñada para funcionar de forma fluida y continua con la aplicación, integrando la experiencia física con la digital, y representa el nuevo modelo de flagship de Nike, que quiere replicar en las principales ciudades del mundo. Cuenta con seis plantas, un diseño arquitectónico que incluye una cobertura exterior de cristal y otros detalles disruptivos, como probadores que se pueden personalizar ajustando los diferentes focos de luz.

- La tienda está diseñada para funcionar de forma fluida y continua con la aplicación, integrando la experiencia física con la digital.
- Los servicios que ofrece son el resultado de varios años de investigaciones internas sobre compras personalizadas y experiencias piloto.

” Ha puesto en marcha el servicio Scan & Go que ayuda a automatizar el proceso de pago en las tiendas y que no requiere la ayuda de un empleado en las cajas.

Walmart mejora la experiencia de cliente en sus almacenes evitando las colas en las cajas de pago.

Walmart, la cadena de grandes almacenes de origen estadounidense, ha puesto en marcha a gran escala un nuevo servicio llamado Scan&Go que ayuda en la automatización del proceso de pago en las tiendas de la compañía y que no requiere de la ayuda de un empleado en las cajas para realizar los pagos. Para usarlo, el consumidor necesita disponer de una aplicación móvil específica (aunque también puede hacerlo en cajeros digitales), que le permite escanear los códigos de barras de sus artículos seleccionados y además calcula el total de la compra y le ofrece varias opciones de pago, como tarjetas de crédito y débito, que puede ejecutar a través de la propia aplicación. Finalmente, puede salir tranquilamente de la tienda después de mostrar su recibo digital a un empleado de Walmart, evitando las colas en las cajas de pago. La empresa probó la tecnología por primera vez en 2014, pero no tuvo éxito, y ahora apuesta decididamente por ella. Una de las motivaciones es que otros competidores de Walmart disponen de servicios similares para agilizar el proceso de pago y, por tanto, son necesarios para poder competir mejor. Otras razones tienen que ver con la posibilidad de atraer a la creciente proporción de consumidores que están interesados en las compras móviles o con la estrategia de subirse al tren de la tecnología aplicada al retail.

- El consumidor se descarga una aplicación móvil específica, escanea los códigos de barras de sus artículos y le calcula el total de la compra y las opciones de pago.
- La empresa probó la tecnología por primera vez en 2014, pero no tuvo éxito, y ahora apuesta decididamente por ella.

El cliente se evita el trámite de pasar por las cajas de pago, ya que el sistema cuantifica de manera automática el importe de su compra.

El supermercado de Amazon con cámaras y sensores en lugar de cajeros.

La compañía estadounidense de comercio electrónico y servicios en la nube, ha puesto en marcha en una de sus tiendas físicas en Seattle el primer supermercado sin cajas, bajo el nombre de Amazon Go. Permite al cliente coger los productos y llevárselos a su domicilio sin necesidad de pasar por caja. El supermercado cuenta con un sistema que incluye cámaras y sensores que siguen al cliente y detectan qué artículos va cogiendo de los estantes y va metiendo en su carro de compra, utilizando una tecnología y unos algoritmos que tienen cierto parecido con los sistemas de algunos vehículos autónomos. El cliente se evita el trámite de pasar por las cajas de pago, ya que el sistema cuantifica de manera automática el importe de su compra, que se le cargará en su cuenta de Amazon. Para ser usuario del supermercado, el cliente tiene que descargarse la aplicación Amazon Go y escanear su dispositivo móvil a la entrada y a la salida de la tienda. Por lo demás, se trata de un supermercado con el funcionamiento y los productos habituales y con personal trabajando, aunque no en las cajas de pago, que no existen.

Con el sistema, la empresa no solo sigue el recorrido de sus clientes y los productos que coge durante la visita, sino que también analiza la frecuencia con que compran en la tienda, con resultados positivos que se materializan en que los clientes vuelven a comprar. Con este innovador supermercado, Amazon refuerza su apuesta por las tecnologías avanzadas y por el sector de la alimentación, tanto en eCommerce como en tiendas físicas.

- **El cliente se evita el trámite de pasar por las cajas de pago, ya que el sistema cuantifica de manera automática el importe de su compra.**
- **La empresa no solo sigue el recorrido de sus clientes y los productos que cogen durante la visita, sino que también conocen la frecuencia con que compran en la tienda.**

El Corte Inglés: compra de juguetes mediante una App y con solo hacer una foto.

La pasada Navidad, El Corte Inglés lanzó más de 2,5 millones de ejemplares de su catálogo de juguetes. Además duplicó el espacio en las más de 100 secciones de juguetería de la compañía. Por otro lado, en los canales online de la empresa se incluyeron 7.000 referencias, accesibles a un clic para cualquier cliente, desde cualquier lugar y con múltiples opciones de búsqueda y navegación. La novedad de esta campaña consistió en la posibilidad de poder fotografiar cualquier artículo del catálogo y comprarlo directamente online, gracias a la App Juguetes El Corte Inglés, disponible en los principales sistemas operativos móviles. También se podían elaborar listados con los juguetes más deseados y compartirlos con el resto de la familia o amigos, para conocer los regalos a través de una wishlist y de la aplicación.

” Al fotografiar cualquier artículo del catálogo, se podía comprar directamente online, gracias a la aplicación Juguetes El Corte Inglés.

- En los canales online de la empresa se incluían 7.000 referencias, accesibles a un clic para cualquier cliente.
- La App también permitía elaborar listados con los juguetes más deseados y compartirlos con el resto de la familia o amigos.

” Macy's está trabajando en una experiencia de compra de muebles con Realidad Aumentada, con la que los clientes pueden situar el mobiliario en sus casas virtualmente y comprobar cómo queda.

Tecnología en las tiendas físicas de Macy's para mejorar la experiencia de cliente y contribuir al éxito a largo plazo de los retailers.

La cadena de grandes almacenes de origen estadounidense está trabajando en una experiencia de compra de muebles con Realidad Aumentada, gracias a la que los clientes pueden situar mesas, sofás, etc. en sus salones, cocinas o comedores y cambiarlos de sitio para comprobar cómo quedan. Además, la cadena ha realizado una prueba piloto incorporando en parte de sus tiendas una experiencia de muebles con Realidad Virtual, de forma que los clientes pueden utilizar esta herramienta tecnológica para diseñar habitaciones amuebladas y ver los resultados. Esta experiencia ha sido un éxito y se ha convertido en una aplicación práctica de la Realidad Virtual que impulsa realmente las ventas: durante la prueba piloto, el porcentaje de compradores que ha devuelto los productos comprados se ha reducido del 5 al 1%.

Macy's es una empresa muy activa también en otros desarrollos digitales, como la incorporación a su aplicación móvil de la opción de pago (Mobile Checkout), que permite a los clientes escanear y pagar los productos con su Smartphone, para luego pasar por mostradores especiales con el objetivo de que se verifique su compra, se retiren las etiquetas de seguridad de los productos y se recojan en bolsas.

- Incorporan una experiencia de muebles con Realidad Virtual para que los clientes puedan diseñar habitaciones amuebladas y ver los resultados.
- Durante la prueba piloto, el porcentaje de devoluciones se ha reducido del 5 al 1%.

” Una vez leído el código, dos modelos virtuales cobran vida y muestran las nuevas colecciones de la firma, con imágenes en movimiento como si fuese una pasarela.

Zara y la Realidad Virtual para integrar los mundos offline y online de los retailers.

La principal marca de Inditex realizó a principios de 2018, durante dos semanas, una experiencia de Realidad Aumentada en 120 tiendas de todo el mundo, especialmente en Asia donde los clientes están más habituados a este tipo de tecnología, y también a través de los paquetes que se envían a los hogares con la venta online. Su objetivo fue el de dar a conocer la nueva oferta de moda de la compañía. Funciona con una aplicación exclusiva, Zara AR, disponible tanto en iOS como en Android y que lee códigos QR que se colocan en las cajas de los pedidos, así como en los escaparates de las tiendas, que participaron en la experiencia. Una vez leído el código, dos modelos virtuales (Lea Julian y Fran Summers) cobraban vida en los dispositivos móviles de los clientes, mostrando a través de Realidad Aumentada las nuevas colecciones de la firma, con imágenes en movimiento similares a las que tendrían en una pasarela. Además, se presentan otras imágenes de promoción de la marca.

La aplicación ofrece también a los usuarios la posibilidad de hacer una foto o un vídeo de los productos mostrados para compartirlos con sus amigos, así como acceder a Zara.com para adquirirlos. Los productos y diseños incluidos fueron cambiando durante las dos semanas, como ocurrió con la oferta de sus tiendas físicas y online. Inditex enmarcó esta experiencia en su estrategia de integración de las tiendas físicas con sus plataformas online.

- Con la aplicación exclusiva Zara AR, el cliente lee los códigos QR que se colocan en las cajas de los pedidos y en los escaparates.
- Los usuarios pueden hacer una foto o vídeo de los productos y compartirlos con sus amigos, así como acceder a Zara.com para adquirirlos.

” En la tienda virtual, los usuarios pasean entre los productos y los examinan desde cualquier ángulo, como si estuviesen allí en persona, y pueden realizar la compra desde el propio mundo virtual.

Realidad Virtual para potenciar la tienda online de IKEA.

La empresa multinacional de mobiliario y decoración ha puesto en marcha en Australia su primera tienda basada en Realidad Virtual para impulsar su servicio de comercio electrónico. La nueva tienda está disponible online y también en algunos de sus centros. Su utilización permite a los usuarios pasear entre los productos y examinarlos casi desde cualquier ángulo, como si estuvieran allí en persona, a la vez que en algunos casos, pueden realizar la compra desde el propio mundo virtual. Esta tienda online se puede ver, mediante la aplicación correspondiente en las gafas de Realidad Virtual, o en los navegadores habituales sin visor alguno. Su objetivo es ofrecer la experiencia completa de la tienda IKEA a sus compradores online. Por otro lado, la empresa ha empleado también la Realidad Virtual para crear una aplicación basada en imágenes 3D de los muebles, que permite a los clientes posicionarlos en el entorno real de su hogar u oficina y conocer si quedan bien y encajan con las dimensiones reales. Esto supone ofrecer un “amueblado virtual” a los consumidores y un cambio en la experiencia de cómo se compran muebles y otros objetos para colocarlos en los hogares.

Los clientes pueden así inspirarse y experimentar cómo diferentes diseños transforman cualquier espacio, tanto un hogar, como una oficina, una escuela o un estudio, comprobar que cada artículo que elijan para su entorno sea del tamaño, diseño y función adecuados, y tomar decisiones de compra desde el propio hogar u oficina. Además, la aplicación permite capturar la configuración y compartirla como una imagen o vídeo. Para IKEA este tipo de tecnologías y aplicaciones van a tener un papel clave en el lanzamiento de nuevas líneas de productos. Aunque la empresa no proporciona datos sobre el paso del “amueblado virtual” a la compra, señala que el impacto mediático conseguido por la difusión de estas iniciativas ya ha compensado los esfuerzos realizados.

- La tienda online se puede ver también en 3D y con gafas de Realidad Virtual.
- Ofrecen un “amueblado virtual” a los consumidores y un cambio en la experiencia de cómo se compran muebles para colocarlos en los hogares u oficinas.

Big Data y tecnologías cognitivas

Tecnologías como el Big Data, la Inteligencia Artificial o el Blockchain constituyen los elementos más cercanos al software entre las innovaciones disruptivas con impacto en el sector retail.

Son destacadas las herramientas que incluyen programas o algoritmos y que las empresas del sector utilizan, de forma cada vez más extendida, para completar la creación de potentes experiencias de cliente y personalizar la información y los servicios. Y con ellas las posibilidades de optimizar y mejorar las decisiones de negocio son enormes. A partir de toda la información disponible generada por el Big Data y por las herramientas analíticas, los retailers pueden

predecir la demanda y las ventas, rediseñar las tiendas y la disposición de los productos para aumentar el tiempo de los consumidores en ellas, gestionar de forma más eficaz los inventarios y el flujo de reposición de productos, segmentar la oferta en función del volumen de ventas y de la rentabilidad y distribuirla de forma óptima por las tiendas, descubrir nuevas estrategias de negocio, optimizar la recomendación de productos, perfeccionar los programas de fidelización o establecer

una política de precios asociada al tránsito de los clientes por cada zona de la tienda.

Todo ello redundará en la mejora de la experiencia del cliente y de la calidad del servicio y, en definitiva, en el aumento de las ventas y la mejora de los resultados de los retailers. Son efectos de las posibilidades que aportan el Big Data y conceptos asociados, como analítica predictiva, inteligencia de negocio de datos o escucha activa, entre otros.

” La mejora de la experiencia del cliente, de la calidad del servicio, el aumento de las ventas y la mejora de los resultados de los retailers son efectos de las posibilidades que aporta el Big Data.

Inteligencia Artificial en el sector retail

La Inteligencia Artificial (IA), por su parte, representa una tecnología que está dando un salto cualitativo para democratizarse y para empezar a ofrecer resultados significativos en todas las áreas de actividad. En el sector retail sus posibilidades se centran, de forma combinada con las tecnologías Big Data, en conocer al cliente, entender sus preferencias para predecir su comportamiento, y brindarle propuestas y mensajes personalizados. Dicho conocimiento se va ampliando cada vez más, hasta llegar a posibilidades como intuir las emociones, detectar sus reacciones ante los productos comprados o determinar el entorno en el que se encuentra, para adaptar sus recomendaciones a todo ello.

El resultado para el cliente es que puede tomar decisiones más acertadas y rápidas, mientras que el retailer es capaz de mejorar su planificación y definir el impacto de

sus actuaciones y promociones en un mercado tan rápido y dinámico como el retail.

Muy ligados al uso de la IA se encuentran los asistentes virtuales y los chatbots. Este tipo de soluciones ofrecen un servicio instantáneo al cliente por múltiples vías, dispositivos móviles, mensajería instantánea, etc., a los que se suman con fuerza los asistentes de voz. Estas soluciones prestan ayuda al cliente, pero también suponen una valiosa herramienta de análisis para los retailers. Generan información detallada sobre el comportamiento y hábitos de compra de los mismos, ayudan a su implicación, permiten la creación de campañas de marketing segmentadas y añaden personalidad a la marca. No obstante deben complementarse con la interacción con personas, para el caso de que no sean capaces de encontrar una respuesta adecuada a las demandas.

“El cliente es quien puede tomar decisiones más acertadas y rápidas, mientras que el retailer es capaz de mejorar su planificación y definir el impacto de sus actuaciones.”

Blockchain

Aunque más tímidamente, la tecnología Blockchain va penetrando en el sector retail. Una de sus aplicaciones más reconocibles son los pagos en criptomonedas (Bitcoins), que ya permiten algunas tiendas de comercio electrónico o vendedores y distribuidores de productos y servicios tecnológicos, sin olvidar todo su potencial para mejorar y digitalizar la trazabilidad de productos y materiales.

Principales claves del Big Data y de las tecnologías cognitivas para el sector retail

- **Con el Big Data, los retailers son capaces de conocer los hábitos y las pautas de los clientes** para detectar sus cambios de costumbres y anticipar acontecimientos que pueden tener influencia en su fidelidad a los productos y marcas.
- **El Big Data permite una estrategia de personalización completa de las tiendas.** Desde que el cliente entra en un establecimiento es posible personalizar toda la relación con él: bienvenida, información, ofertas y promociones, pago, etc.
- **La fusión entre los mundos offline y online también se ve favorecida por la suma de Big Data e Inteligencia Artificial.** Con estas tecnologías es posible detectar en las tiendas online los productos que marcan tendencia y, con la información obtenida, promocionarlos en las tiendas físicas del mismo retailer.
- **La combinación entre asistentes de voz (dispositivos), asistentes virtuales y Machine Learning** se perfila como un cambio disruptivo en el futuro del comercio, considerando que la voz será probablemente la interfaz de usuario del futuro.
- **A partir de algoritmos de Inteligencia Artificial, algunos retailers se están convirtiendo en auténticas empresas de diseño y fabricación de moda.** Analizan la información existente en las redes sociales relacionada con la moda (likes, fotos, textos, etc.), detectan tendencias y estilos, los filtran en función de su propia definición de elegancia, diseñan productos y los ponen en el mercado antes que la competencia.
- **El marketing personalizado mediante Inteligencia Artificial** abre un abanico de grandes oportunidades para los retailers.
- **Los casos de uso de Blockchain en el sector retail empiezan a aumentar.** Ya es posible encontrarlos con resultados positivos en aplicaciones para documentar la cadena de suministro de materiales y productos, para facilitar la detección de problemas en las cadenas, para crear registros de transacciones de productos de alto valor, para vincular de forma permanente a artistas y sus obras, o para luchar contra las falsificaciones.

”La combinación entre asistentes de voz (dispositivos), asistentes virtuales y Machine Learning se perfila como un cambio disruptivo en el futuro del comercio.

Cómo Target anticipa las necesidades de los consumidores recogiendo datos de compra con Big Data.

La cadena de grandes almacenes Target, fundada en Estados Unidos en 1962, es la protagonista de algunos casos emblemáticos del uso del Big Data en el mundo del retail. Se trata de una empresa que ha entendido muy bien la importancia del comportamiento de compra de sus clientes, asignándoles un identificador específico a cada uno de ellos, asociado a sus tarjetas de crédito, para analizar todos los datos de compra a lo largo del tiempo y luego generar cupones de descuento, sugiriendo productos que al cliente le parezcan familiares.

Gracias a los resultados de los análisis, la cadena ha comprobado que los hábitos de consumo son muy difíciles de cambiar y que los clientes suelen repetir marca en multitud de productos. Pero, Target quería captar a este perfil de consumidores antes de llegar al momento de cambio y, basándose en datos sobre las compras realizadas, desarrolló soluciones de Big Data que analizaban todos los datos que las tiendas almacenan sobre sus clientes para identificar 25 productos indicadores de embarazo, que las mujeres compraban en función de la semana de gestación en la que se encontrarán. Con esos indicadores, si una mujer seguía las pautas, estimó que había un 85% de posibilidades de que estuviera embarazada y, por lo tanto, tenía sentido que la cadena le enviara cupones de descuento, información específica o productos relevantes. Todo ello gracias a las analíticas de Big Data y su capacidad para entender la información y tomar decisiones o emprender actuaciones para mejorar el marketing y las ventas del retail.

- La empresa ha entendido muy bien la importancia del comportamiento de compra de sus clientes, asignándoles un identificador específico a cada uno de ellos.
- Desarrolló soluciones de Big Data que analizaban todos los datos que las tiendas almacenan sobre sus clientes para identificar 25 productos indicadores de embarazo.

“Gracias al análisis de datos, Target ha comprobado que los hábitos de consumo son muy difíciles de cambiar y que los clientes suelen repetir marca en multitud de productos.”

“Kohl's emplea el Big Data para el beneficio de sus clientes y, después, para hacer las tiendas más rentables.”

Big Data, analíticas del comportamiento y mejora de las ventas en Kohl's.

Kohl's, la cadena minorista estadounidense de tiendas de retail, ha situado al Big Data en el eje de su estrategia de negocio. Tras un descenso de sus ventas y del flujo de clientes por sus tiendas, la compañía tenía previsto cerrar alrededor de 1.100 establecimientos. Sin embargo, ha decidido cambiar de estrategia y apostar por la innovación tecnológica y el Big Data, invirtiendo más de 2.000 millones de dólares (1.800 millones de euros) para hacer las tiendas más inteligentes, modernizar su experiencia de cliente, reducir el tamaño de los establecimientos y ajustar los productos al entorno. Más allá de recomendar productos, Kohl's emplea el Big Data en primer lugar para el beneficio de sus clientes y, después, para hacer las tiendas más rentables. Toda la experiencia de compra, tanto offline como online, es personalizada e incluye desde ofertas a los dispositivos móviles de los clientes, cuando entran en las tiendas físicas, hasta ofertas específicas para evitar, por ejemplo, el abandono del proceso de compra online. Esas ofertas se basan en el historial de navegación de los clientes. Por ejemplo, si un cliente está en la sección de pantalones, Kohl's le ofrece los pantalones que ha buscado en su página web, pero que nunca han comprado, para aprovechar el hecho de que, por lo general, los consumidores tienen una mayor probabilidad de responder a una oferta cuando la reciben mientras compran.

Además, utiliza el Big Data para crear campañas de marketing a medida, basadas en los datos de los clientes, y está trabajando para aplicarlo a la ubicación de productos, teniendo en cuenta indicadores como las condiciones macroeconómicas y sociales del entorno, con el objeto de seleccionar de forma inteligente los productos que se ofrecen y conseguir su venta rápida. El resultado del cambio de estrategia ha sido una mejora de las ventas, derivada de la personalización del marketing, de la relación con el cliente y del ajuste del tipo de producto al momento y al entorno.

- Han invertido más de 2.000 millones de dólares para modernizar su experiencia de cliente, reducir el tamaño de las tiendas y ajustar los productos al entorno.
- Toda la experiencia de compra, tanto offline como online, es personalizada e incluye desde ofertas en el móvil, cuando los clientes entran en las tiendas, hasta ofertas específicas para evitar el abandono de la compra online.

” Nordstrom utiliza las redes sociales para detectar qué está marcando tendencia y luego emplea esos datos para promocionar los productos adecuados en sus tiendas físicas.

Big Data en Nordstrom para fusionar las experiencias de compra offline y online.

Nordstrom es una cadena de grandes almacenes estadounidense que empezó como minorista de calzado, pero que en la actualidad se ha diversificado a multitud de productos, como ropa, accesorios, bolsos, joyas, cosméticos, perfumes o muebles para el hogar. La cadena es un importante usuario de las tecnologías Big Data y las aprovecha para fusionar las experiencias de compra online y offline de sus clientes. Con más de 300 puntos de venta y millones de seguidores en Pinterest, Facebook y cientos de miles en Twitter, Nordstrom utiliza estas redes sociales para detectar qué está marcando tendencia y luego emplea esos datos para promocionar los productos adecuados en sus tiendas físicas. Además, aplica técnicas analíticas para seguir y conocer el comportamiento de los clientes en las tiendas físicas: cuántas personas entran en la tienda, qué sección visitan o cuánto tiempo permanecen en los establecimientos y en cada sección en particular. Esto ayuda a la cadena a decidir qué productos deben promocionarse, a qué clientes, cuándo y a través de qué canales publicitarios hacerlo. Nordstrom es consciente del potencial de la tecnología y le dedica más del 30% de su presupuesto, habiendo establecido el Nordstrom Innovation Lab, ubicado en Seattle, para el desarrollo y pruebas de productos, servicios y soluciones.

Además, la cadena ha situado pantallas táctiles en los probadores para que los clientes puedan pedir productos y ver las existencias directamente online. Gracias al uso del Big Data y de las analíticas de datos, Nordstrom ofrece a sus clientes una experiencia de compra personalizada, basada en el análisis de su comportamiento online y offline. El uso continuado de estas tecnologías ha permitido a la cadena aumentar sus ingresos en más del 50% en un período de cinco años, mediante el incremento de las ventas de productos, tanto a través de canales online como de tiendas físicas.

- **Aplica técnicas analíticas para seguir y conocer el comportamiento de los clientes en las tiendas físicas.**
- **También ha situado pantallas táctiles en los probadores para que los clientes puedan pedir productos y ver las existencias directamente online.**

En las tiendas Burberry los vendedores han sido pioneros en utilizar tablets para acceder a información del cliente y ofrecerle sugerencias de compra basadas en su historial.

La suma de Big Data e Inteligencia Artificial empieza a ser el motor de la transformación tecnológica de las marcas de lujo como Burberry.

Burberry es una de las empresas líderes en el terreno de la moda de lujo. Con la expansión del comercio electrónico hace algo más de diez años, la empresa apostó por la adopción temprana de tecnologías como Big Data e Inteligencia Artificial y por ser un líder en este terreno. En las tiendas los vendedores han sido pioneros en utilizar tablets para acceder a información sobre el cliente, en cuanto este entra en el establecimiento, y ofrecerle sugerencias de compra basadas en su historial, así como en su actividad en redes sociales. Además, Burberry ha sido el primer retailer en usar la función Snapchat's Snapcode (código único asignado a cada usuario de Snapchat) y en crear su propio canal en Apple Music, ha ofrecido a sus clientes la oportunidad de hacer versiones de anuncios televisivos protagonizados por ellos mismos, ha equipado sus productos con etiquetas RFID, que pueden comunicarse con los dispositivos móviles de los clientes y proporcionarles información sobre el proceso de fabricación o recomendaciones sobre cómo utilizarlos, y emplea chatbots a

través de Facebook. Además, sigue trabajando en el empleo de la Inteligencia Artificial y del aprendizaje automático para el reconocimiento de patrones, la modelización de escenarios, el aumento de la seguridad, la prevención del fraude y la lucha contra las falsificaciones. Con el uso del Big Data y de la Inteligencia Artificial, Burberry se ha convertido en un líder y no en un seguidor de la innovación.

Usando estas tecnologías ha construido relaciones personalizadas con clientes individuales y una marca y una compañía más ágil y más conectada, preparada para seguir siéndolo en el futuro. Los resultados de la apuesta de la empresa por el liderazgo tecnológico se traducen en una mejora de las ventas y de la satisfacción del cliente. Un ejemplo es que la gestión personalizada de los clientes ha generado un 50% de aumento del número de ellos que repiten compras. Otro es que el cambio de la imagen de un bolso, que se detectó gracias al análisis de datos que se vendía bien en las tiendas pero mal online, llevó a un incremento del 100% de sus ventas.

- La empresa apostó por la adopción temprana de tecnologías como Big Data e Inteligencia Artificial, lo que se ha traducido en una mejora de las ventas y de la satisfacción del cliente.
- Ha sido el primer retailer en usar la función Snapchat's Snapcode y en crear su propio canal en Apple Music.

La Unión de Comerciantes Principado de Asturias apuesta por el Big Data y marketing digital para las tiendas asturianas.

El comercio asturiano de proximidad también apuesta por satisfacer las demandas del cliente digital. La Unión de Comerciantes Principado de Asturias y la compañía ovetense Indesa Innova han lanzado una aplicación móvil gratuita llamada PhotoTicket. App, que permite a sus usuarios almacenar, clasificar y tener disponibles en todo momento sus tickets de compra y facturas para poder realizar todo tipo de gestiones: reclamaciones, tramitación de garantías, indemnizaciones, etc. Además, la información que introduce el usuario (fotografiando con su terminal móvil el ticket) se ordena automáticamente en su cuenta y también le será útil para visualizar sus balances de gastos e ingresos. Toda la información volcada en la aplicación va a una base de datos y una vez analizada y clasificada, con herramientas de Big Data, estará a disposición de los socios de la Unión de Comerciantes Principado para enviar información comercial personalizada a posibles clientes. Con ello las tiendas tendrán armas de marketing digital para competir con las empresas de comercio electrónico. El fenómeno Amazon está detrás de iniciativas como ésta, que aporta una herramienta tecnológica que permite al comercio asturiano acceder al consumidor digital, modernizarse y tratar de recuperar este perfil de clientes.

” Con la App PhotoTicket, los usuarios pueden almacenar, clasificar y tener disponibles en todo momento sus tickets de compra y facturas para poder realizar todo tipo de gestiones.

- La aplicación es útil para visualizar sus balances de gastos e ingresos.
- Las tiendas tendrán armas de marketing digital para competir con las empresas de comercio electrónico.

Alibaba ha implantado un sistema en sus tiendas que sugiere ropa y accesorios a los clientes en función de los artículos que se están probando.

Alibaba reinventa el retail offline con la ayuda de la Inteligencia Artificial.

Alibaba, el consorcio privado chino dedicado al comercio electrónico, está experimentando el uso de la Inteligencia Artificial en el mundo del retail, mediante un proyecto para atraer a los consumidores que prefieren las compras offline. Se trata de FashionAI, sistema que consiste en una interfaz para las pantallas situadas en las paredes de algunas de sus tiendas físicas. Este sistema se basa en tecnologías de Machine Learning y sugiere ropa y accesorios a los clientes en función de los artículos que se están probando. No emplea cámaras, sino que hace uso de la información de las etiquetas y sensores incorporados a los productos para hacer las recomendaciones. Gracias a este sistema, los clientes pueden probarse la ropa, recibir consejos y sugerencias de moda gracias a la Inteligencia Artificial y, a continuación, elegir productos a través de la pantalla. Si un cliente quiere probarse algo diferente, o añadir otros elementos a lo que ya se está probando, puede pulsar un botón y llamar a un empleado de la tienda. El sistema se convierte así en su estilista personal. Dado que la tecnología empleada es Machine Learning, el sistema, que está personalizado para cada tienda, va aprendiendo con el tiempo y mejora la predicción de lo que el cliente busca, de con qué lo compara, de los complementos que le interesan y de lo que finalmente compra.

Con este proyecto Alibaba combina su exitoso eCommerce con el mundo real de las tiendas físicas, mejorando y personalizando la experiencia de cliente en estas últimas, atrayéndole hacia los establecimientos y digitalizando el mundo del retail offline. Además, este tipo de sistemas integra a empleados y máquinas, evitando la pérdida de puestos de trabajo y a la vez proporcionando al cliente todo lo que necesita. Alibaba realizó con éxito una prueba piloto de FashionAI durante julio de 2018 en la Universidad Politécnica de Hong Kong. Posteriormente, la solución contribuyó a incrementar las ventas de la empresa en el Día del Soltero 2018, que alcanzó cifras récord de facturación a nivel de todo el país.

- Alibaba combina su exitoso eCommerce con el mundo real de las tiendas físicas.
- El sistema, que está personalizado para cada tienda, va aprendiendo con el tiempo y mejora la predicción de lo que el cliente busca.

” Levi's utiliza el servicio de chatbot Virtual Stylist para ayudar al cliente en la búsqueda de los pantalones más adecuados para cada caso.

Los chatbots de Levi's para impulsar las ventas online y encontrar la ropa que mejor se ajusta al cliente.

Levi Strauss & Co., más conocida como Levi's, utiliza un servicio de chatbot, Virtual Stylist, para ayudar al cliente en la búsqueda de los pantalones más adecuados para cada caso. Virtual Stylist está disponible online a través de Facebook Messenger y se apoya en herramientas de Inteligencia Artificial, combinando las posibilidades de la mensajería instantánea y del aprendizaje automático. El servicio incorpora los conocimientos en estilo de la marca, acumulados durante décadas de experiencia del minorista ayudando a los consumidores a encontrar el pantalón adecuado, y los pone al alcance de sus clientes las 24 horas del día, los 7 días de la semana, conversando con ellos para ofrecerles consejos de moda y recomendaciones de pantalones vaqueros en función de sus preferencias de estilo y necesidades de talla y ajuste, lo que reduce también el nivel de devoluciones. Y todo ello en un tono conversacional a través de su dispositivo móvil o fijo, creando una experiencia de compra online más personalizada y sencilla, a la vez que la Inteligencia Artificial aprende mientras el cliente navega y compra.

El chatbot entiende el lenguaje real y dispone también de funciones como compartir que permite enviar opciones de productos a los amigos para que puedan elegir sus favoritos, los comenten, o como “See It Styled”, que utiliza la tecnología de reconocimiento de imágenes para mostrar una galería de fotos generadas por los usuarios y ver cómo otros consumidores están

vistiendo sus pantalones. Todos los resultados se sincronizan con los datos de inventario en tiempo real, por lo que no aparecen los artículos agotados.

El uso de chats en vivo, como el de Levi's, ha aumentado constantemente en los últimos años y, según diferentes análisis, presenta mayores niveles de satisfacción que los que ofrecen canales como el correo electrónico o el teléfono. Un punto importante para el éxito de los chatbots es la experiencia inicial del cliente con la herramienta y Levi's cuida este asunto ofreciendo al cliente una serie de preguntas guiadas, con un conjunto de botones de respuesta rápida, que le ayudan a conocer el sistema, navegar a través de la experiencia bot y ver las funcionalidades disponibles. La apuesta de Levi Strauss & Co., por invertir en nuevas tecnologías tiene como objetivo mejorar la experiencia de compra del consumidor, fidelizarlo y, en última instancia, impulsar las ventas online. En su estrategia innovadora, está trabajando en nuevos proyectos, como la integración de su tecnología con asistentes de voz o como la prueba virtual.

El uso del servicio de chatbot contribuye a impulsar las ventas de Levi's por la vía de realizar recomendaciones inteligentes a los clientes, ofrecerles incentivos personalizados y hacerles llegar sugerencias de complementos ajustadas a su perfil. En definitiva, haciéndoles que se sientan clientes VIP.

- El chatbot se apoya en herramientas de Inteligencia Artificial y aprendizaje automático aprovechando la experiencia acumulada durante años para ofrecer consejos de moda y recomendaciones al cliente en función de preferencias, estilo, talla,...
- El uso de chats en vivo, según diferentes análisis, presenta mayores niveles de satisfacción que otros canales.

Cosabella y cómo destacar los mensajes de e-mail marketing gracias a la Inteligencia Artificial.

Cosabella es una empresa familiar de origen italiano, pero con sede en Miami, especializada en lencería femenina. Vende sus productos en su tienda insignia de Nueva York y a través de más de 1.000 establecimientos físicos en Estados Unidos. La empresa utiliza la Inteligencia Artificial principalmente en cuatro tipos de actividades: publicidad, e-mail, tests para la optimización de su sitio web y recomendaciones de productos. En concreto, en el marketing vía e-mail, Cosabella emplea la Inteligencia Artificial para que destaquen sus mensajes, considerando que un consumidor recibe al día una media de 88 correos electrónicos (ventas, ofertas, códigos de cupones, etc.). Gracias al uso de una plataforma basada en la Inteligencia Artificial, la empresa ha conseguido optimizar y reordenar el trabajo del equipo encargado del e-mail marketing. Las tareas repetitivas que antes realizaba el equipo ahora corresponden a las herramientas cognitivas, liberando a los empleados para que trabajen en tareas más creativas y atractivas. El resultado es que el equipo es capaz de establecer más relaciones con los influencers, producir contenidos emocionalmente más atractivos y generar mejores ideas, lo que les permite desarrollar todo su potencial, pensar creativamente y explorar, probar y experimentar más.

Con la ayuda de la Inteligencia Artificial, Cosabella es capaz de enviar correos electrónicos en diferentes idiomas, husos horarios y monedas, cambiar las plantillas o crear mensajes y contenidos para las diferentes regiones. Además, la plataforma, en lugar de distribuir un correo electrónico a todos los suscriptores en una fecha y hora determinadas, prueba y detecta patrones, analizando qué tipo de persona está respondiendo a qué, para individualizar los envíos. Aprovechando la capacidad de la plataforma para aprender, también puede decidir si enviar un correo electrónico o no, dependiendo de dónde se encuentre el consumidor en su ciclo de vida como cliente (en función de indicadores como su nivel de gasto o la frecuencia con la que interactúa con los anuncios, los correos electrónicos y el sitio web de la compañía).

Los resultados son muy positivos y la marca ha duplicado en un año su base de suscriptores de correo electrónico y ha incrementado sus ingresos generados por el e-mail marketing en más de un 60%. A la vista de estos resultados, Cosabella sigue aumentando el nivel de integración de las tecnologías cognitivas en sus procesos internos y externos para conectar mejor con los compradores online y con los clientes en tiendas físicas.

- **Gracias al uso de una plataforma basada en la Inteligencia Artificial, la empresa ha conseguido optimizar y reordenar el trabajo del equipo encargado del e-mail marketing.**
- **Han duplicado en un año su base de suscriptores de correo electrónico e incrementado los ingresos generados por el e-mail marketing en más de un 60%.**

Cosabella utiliza la Inteligencia Artificial en cuatro tipos de actividades: publicidad, e-mail, tests para la optimización de su sitio web y recomendaciones de productos.

Blockchain para mejorar la transparencia en Walmart.

Walmart, el grupo multinacional de origen estadounidense de tiendas minoristas, está trabajando con IBM y con un grupo de grandes empresas del sector de la alimentación (Unilever, Nestlé, Dole, etc.) para aplicar la tecnología Blockchain a sus cadenas de suministro de alimentos y obligar a sus proveedores a sumarse a su empleo. El objetivo es utilizar la tecnología para mantener registros digitales seguros y mejorar la trazabilidad de sus productos alimenticios, como pollo, chocolate, verduras o plátanos. Para Walmart el Blockchain supone una oportunidad para renovar sus procesos de gestión de datos relativos a las cadenas de suministro, que básicamente se realizan mediante procesos manuales, y manejar de forma más eficiente una red compleja de agentes, que incluye a agricultores, brokers, distribuidores, procesadores, minoristas, reguladores y consumidores.

Un beneficio potencial de la tecnología es que acelera de forma radical las investigaciones sobre problemas y enfermedades derivados del consumo de alimentos. Con Blockchain, los procesos en las cadenas de suministro son más trazables, transparentes y totalmente digitales. Cada nodo de la cadena de bloques representa una entidad que ha manipulado los alimentos de camino a la tienda, lo que hace mucho más fácil y rápido detectar el origen de irregularidades o posibles infecciones.

- **Acelera las investigaciones sobre problemas y enfermedades derivados del consumo de alimentos.**
- **Con Blockchain, los procesos en las cadenas de suministro son más trazables, transparentes y totalmente digitales.**

El objetivo es utilizar la tecnología Blockchain para mantener registros digitales seguros y mejorar la trazabilidad de sus productos alimenticios.

Carrefour es pionera en la utilización de esta tecnología de almacenamiento y transmisión de información, que hace posible seguir el rastro de un producto en todas las etapas de producción, transformación y distribución.

Sistemas de trazabilidad alimentaria basados en tecnología Blockchain para Carrefour.

Carrefour ha lanzado en España el primer sistema de trazabilidad alimentaria Blockchain en uno de sus productos: un tipo de pollo criado sin tratamientos antibióticos. La empresa se convierte así en pionera en la utilización de esta tecnología de almacenamiento y transmisión de información, que hace posible seguir el rastro de un producto en todas las etapas de producción, transformación y distribución, alcanzando los máximos niveles en seguridad alimentaria. En el caso concreto de este alimento, se incluye en su etiqueta un código QR que se escanea a través del Smartphone. De este modo, el consumidor puede conocer información relativa al producto como, por ejemplo, la fecha de nacimiento del pollo, el modo de cría, la ubicación de la granja, el alimento que ha recibido, el proceso de envasado o la fecha en la que ha llegado a los almacenes de Carrefour. Los beneficios de la tecnología Blockchain aplicada al sector de la distribución son múltiples: permite ofrecer a los consumidores mayor información sobre seguridad alimentaria y garantía sanitaria, a la vez que el proveedor puede disponer de una visión de 360° de todo el proceso de distribución y poner en valor la calidad del producto.

La apuesta de Carrefour por el Blockchain alimentario abarca, además de España, otros tres países (Francia, Italia y China). En todos ellos se ha ido ampliando el número de productos incluidos, con el objetivo de cerrar 2019 aplicando la herramienta al 20% de sus productos de marca propia. Como ejemplo de resultados de su uso se puede destacar el caso de China, donde se ha probado con los pomelos chinos y se han obtenido datos como que los clientes escanearon uno de cada dos o tres pomelos con el fin de verificar la procedencia de la fruta.

- **El consumidor puede conocer información relativa al producto como, por ejemplo, la fecha de nacimiento del pollo, el modo de cría o la ubicación de la granja.**
- **Entre los beneficios del Blockchain destacan la posibilidad de ofrecer a los consumidores más información alimentaria, garantía sanitaria y la disponibilidad por parte del proveedor de una visión de 360° de todo el proceso.**

Tecnologías Blockchain para garantizar el origen y la autenticidad de las joyas.

De Beers Group, la empresa líder mundial en extracción y comercialización de diamantes, ha puesto en marcha una iniciativa de dos fases para aplicar, mediante una plataforma denominada Tracr, la tecnología de Blockchain a toda la cadena de valor de este tipo de gemas y proporcionar un registro digital único, a prueba de manipulaciones y permanente, para cada diamante registrado. El objetivo es reforzar la confianza en los diamantes y en el sector, al garantizar que todas las gemas registradas tengan un origen libre de conflictos y sean naturales, al tiempo que se mejora la eficiencia en toda la cadena de valor. Cubre todas las fases de la cadena desde su extracción del suelo y registra cada cambio de propietario, proporcionando una capa adicional de seguridad a los consumidores y a los participantes del sector, ya que cada diamante incluido en la plataforma tiene un registro tan duradero como el propio diamante. El objetivo es verificar su autenticidad y asegurar que no proceden de zonas de conflicto donde las gemas podrían utilizarse para financiar actividades ilícitas.

La primera fase de la iniciativa ha consistido en una prueba de concepto, que ha dado como resultado un prototipo en funcionamiento. La segunda fase supuso un proyecto piloto en el que se determinaron las principales ideas y oportunidades de mejora y se evaluó la forma en que la plataforma podía integrarse con los sistemas y procesos existentes. La empresa ha anunciado el éxito de la prueba piloto, que ha permitido rastrear satisfactoriamente 100 diamantes de alto valor a lo largo de toda la cadena de valor, siendo la primera vez que el recorrido de este tipo de gemas ha sido monitorizado digitalmente desde la mina hasta su venta. La idea de De Beers es que la plataforma esté abierta a todo el sector.

- El objetivo es reforzar la confianza en los diamantes y en el sector, al garantizar que todas las gemas registradas tengan un origen libre de conflictos y sean naturales.
- Cubre todas las fases de la cadena desde su extracción del suelo y registra cada cambio de propietario, proporcionando una capa adicional de seguridad a los consumidores.

“El Blockchain proporciona a De Beers un registro digital único, a prueba de manipulaciones y permanente para cada diamante.

”Con la incorporación de un dispositivo inteligente en cada artículo, se refleja cada transacción en la que interviene el producto y el comprador puede comprobar en la cadena de bloques que el artículo es auténtico.

Reducción del impacto de las falsificaciones de Louis Vuitton aplicando tecnologías Blockchain.

El fabricante y retailer francés Louis Vuitton sufre, como otras muchas empresas de su sector, la pérdida de negocio por culpa de las falsificaciones. Según un estudio de la compañía Entrupy, especializada en la autenticación de bolsos y accesorios de marcas de lujo, Louis Vuitton es la marca premium más falsificada y el 50,9% de los productos falsos detectados llevan su nombre. Un bolso o monedero de la empresa, al igual que la mayoría de los artículos de lujo, se lanza al mercado con la participación de una serie de intermediarios, especialmente en las transacciones online donde cada artículo cambia de manos varias veces. Esta larga cadena de valor dificulta el seguimiento del rastro de los productos y la certificación de su autenticidad. Para salvar esas dificultades, Louis Vuitton utiliza la tecnología Blockchain a través de su plataforma AURA, que supone la culminación de un programa de trazabilidad (Track & Trace) desarrollado durante tres años. Gracias a la incorporación de un dispositivo inteligente en cada artículo de la marca, es posible reflejar todas las transacciones en las que interviene el producto en el propio chip, de forma que Louis Vuitton es notificado de una venta y el comprador puede comprobar en la cadena de bloques que el artículo adquirido es auténtico.

La tecnología Blockchain permite así conectar a los compradores con los vendedores legítimos, aumentando la confianza en las transacciones y facilitando la certificación de la autenticidad de los productos. El objetivo de la marca es extender la plataforma AURA a todos sus productos e, incluso, estudia dar acceso a ella a competidores.

- La larga cadena de valor dificulta el seguimiento del rastro de los productos y la certificación de su autenticidad.
- La tecnología Blockchain permite conectar a los compradores con los vendedores legítimos.

Social

El ecosistema social, como canal bidireccional de conexión entre los retailers y los consumidores, tiene también un papel destacado en el sector. Redes sociales, motores de búsqueda o marketplaces, unidos a tendencias como la innovación abierta, son elementos que tienen mucho que decir en el mundo del comercio.

Entre esos elementos destacan las redes sociales por su popularidad y por la extensión y frecuencia de su uso. Aunque los consumidores las utilizan menos que otros canales para la búsqueda de información y para la compra, suponen un factor clave de diferenciación para los retailers, que les dedican importantes esfuerzos en temas de marketing y publicidad. Los retailers, además de disponer de tiendas online, emplean las redes sociales no solo para la comunicación con el usuario sino también para motivar la compra.

Las redes sociales se han convertido en un canal de interacción que genera un vínculo entre la marca y sus clientes (engagement emocional), lo que promueve la creación de estrategias y experiencias de usuario diseñadas específicamente para este canal.

Además, los usuarios de redes sociales que interaccionan por esta vía con las marcas consumen más que los que no lo hacen.

Como conclusión, las redes sociales tienen una creciente influencia en la toma de decisiones del consumidor, convirtiéndose en plataformas de información, venta y atención al cliente que los retailers deben tener muy en cuenta. Por ello, hay marcas que apuestan por gestionar toda su comunicación exclusivamente por redes sociales.

” Las redes sociales tienen una creciente influencia en la toma de decisiones del consumidor.

” Con la innovación abierta, los retailers buscan ideas y talento fuera de sus organizaciones para mejorar sus procesos de innovación.

Marketplaces online

Siguiendo una estrategia parecida a la de las redes sociales, los buscadores tratan de sacar partido de este hecho y ofrecen a las marcas y a los retailers nuevos servicios para que puedan presentar y vender sus productos directamente. Además, esos servicios empiezan a incluir también la posibilidad de utilizarlos desde asistentes de voz, que se suman a dispositivos ya consolidados en las búsquedas, como ordenadores o teléfonos móviles.

En el caso de los marketplaces online, o tiendas de tiendas, su atractivo reside en que muchos consumidores empiezan sus búsquedas de productos por sus plataformas y en que están adquiriendo una creciente influencia en el negocio del comercio digital. Por ello, son el objetivo de los retailers tradicionales, que ven en los marketplaces una forma rápida

de aumentar su omnicanalidad y su huella global y de progresar en su transformación digital.

Con la innovación abierta, los retailers buscan ideas y talento fuera de sus organizaciones para mejorar sus procesos de innovación, diseñar productos y servicios y mantener controlados sus costes en este área. Esa búsqueda suele adoptar la forma de concursos o de mecanismos para la presentación de propuestas y va dirigida a pequeñas empresas, startups, profesionales independientes, artistas o simplemente aficionados. Las propuestas son evaluadas por la propia empresa o por comunidades creadas alrededor de los retailers y las más destacadas o las que más votos reciben se convierten en diseños o productos comercializables.

Principales claves de las redes sociales para el sector retail

- **Las redes sociales se han convertido en una herramienta fundamental** para los retailers, especialmente los del negocio de la moda, que ven en ellas una de las bases de su estrategia digital y un elemento clave para ser consideradas como enseñanzas innovadoras y creativas.
- **El uso de imágenes (fotografías o vídeos) y el protagonismo de los influencers** son elementos característicos de la relación entre redes sociales y marcas.
- **El éxito de las marcas en redes sociales viene dado por su número de seguidores.** Crecer en seguidores es el resultado de una visibilidad constante y consistente, lo que requiere inversión en talento en redes sociales y en la construcción de relatos y narrativas específicas, alejadas de las habituales en campañas publicitarias.
- **En su búsqueda de rentabilidad, las redes sociales facilitan cada vez más el proceso de venta** por parte de las marcas. El último paso, dado por ejemplo por Instagram, supone facilitar la compra directa y de forma sencilla de productos desde la propia red social, sin necesidad de acudir a la página oficial de una marca.
- **La apuesta de algunos retailers por la innovación abierta** les está llevando a disponer de una importante fuente de talento y de ideas para realizar diseños inéditos y originales, mucho más amplia que si el proceso de diseño estuviera internalizado.
- **La innovación abierta, basada en la cocreación** y acompañada a veces de campañas de crowdsourcing, puede ser muy rentable para el retailer a un coste muy bajo y con mínimos riesgos.

“ Crecer en seguidores es el resultado de una visibilidad constante y consistente, lo que requiere inversión por parte de las marcas en talento en redes y en la construcción de relatos y narrativas específicas.”

” Nike es pionera en el mercado del retail online, combinando con éxito los chatbots, las redes sociales y la Realidad Aumentada.

La venta de productos Nike gracias a la interacción con redes sociales.

Nike, la marca de ropa deportiva, ha realizado en colaboración con Facebook Messenger una experiencia de uso de chatbots para vender un lote de zapatillas de edición limitada, firmadas por el jugador de baloncesto Kyrie Irving. Para conseguirlas, los clientes tenían que abrir la aplicación de Messenger y hacer uso del chatbot creado para la ocasión. Introduciendo una serie de emojis, que obtenían de los influencers sociales de Nike en el chatbot de Facebook Messenger, se desbloqueaba una experiencia de Realidad Aumentada relacionada con el jugador y, al finalizarla, se daba a los usuarios acceso a la compra de las zapatillas. El proceso de ventas fue un éxito y el lote de zapatillas se agotó en una hora. Esta iniciativa es un ejemplo de la creciente convergencia entre el sector retail y el comercio a través de redes sociales, ya que sus plataformas son cada vez más integrales para captar clientes.

Nike es pionera en este mercado del retail online, combinando con éxito los chatbots, las redes sociales y la Realidad Aumentada para impulsar el compromiso de marca y las ventas de artículos exclusivos.

- Nike realizó, en colaboración con Facebook Messenger, una experiencia de uso de chatbots para vender un lote de zapatillas de edición limitada.
- Las plataformas de redes sociales son cada vez más integrales para captar clientes.

La mejora de la presencia de marca de Louis Vuitton a través de las redes sociales.

La empresa de moda francesa Louis Vuitton utiliza las redes sociales como herramienta para potenciar su presencia de marca. Una de sus campañas más destacadas, impulsada por los social media, tiene un destacado carácter humanitario. Dicha campaña es fruto de su asociación con UNICEF para concienciar sobre el trabajo de la organización benéfica que apoya a los niños necesitados en todo el mundo. El punto de partida es el lanzamiento de una colección, Make a Promise, de colgantes y pulseras de plata. Por cada venta, online o en la tienda, la empresa donaba una cantidad a UNICEF para ayudar a niños vulnerables de todo el mundo, en su mayoría expuestos a enfermedades, conflictos, desastres naturales, desnutrición, etc., y también animaba a los clientes a donar directamente a la organización. Además de lanzar la colección, Louis Vuitton llevó a cabo una campaña en las redes sociales, con la participación de actores, modelos y músicos famosos así como expertos de la industria de la moda. La campaña digital, con el hashtag #makeapromise, se convirtió rápidamente en viral, y buscaba personas que hicieran una promesa de ayudar a los niños y se tomaran un selfie, para compartirlo en Instagram, Twitter, Pinterest o Facebook con ese hashtag. Además se complementó con un vídeo de Facebook promocionando la campaña, que consiguió un número muy elevado de visualizaciones y fue muy compartido.

Esta campaña, con un claro carácter social, ha contribuido a mantener una visibilidad consistente de Louis Vuitton en todas sus redes sociales y a dirigirse directamente a la audiencia online, consiguiendo que su número de seguidores se cuente por millones.

- Llevó a cabo una campaña en las redes sociales, con actores, modelos y músicos famosos bajo el hashtag #makeapromise, que se convirtió rápidamente en viral.
- Esta campaña contribuyó a mantener una visibilidad de Louis Vuitton en todas sus redes sociales, consiguiendo millones de seguidores.

” Louis Vuitton lanzó la colección Make a Promise en la que por cada venta, online o en la tienda, la empresa donaba una cantidad a UNICEF para ayudar a niños vulnerables de todo el mundo.

“La herramienta Instagram Shopping permite a las marcas disponer de una tienda virtual y etiquetar productos en las publicaciones orgánicas de la red social.”

Instagram incorpora nuevas herramientas para facilitar las compras.

Instagram ha añadido a sus servicios la herramienta Instagram Shopping, que permite a las marcas disponer de una tienda virtual y etiquetar productos en las publicaciones orgánicas de la red social, a la vez que ofrece a los usuarios la posibilidad de comprarlos de forma sencilla, directamente y sin necesidad de acudir a la página oficial de la marca. Se trata de un escaparate inmersivo, en el que los usuarios de la red social pueden explorar nuevos productos de sus marcas favoritas, ver sus precios y detalles y pinchar en posts etiquetados para comprar un producto específico directamente en la web de la marca. El usuario solo necesita comprobar si sus marcas favoritas tienen el servicio activado. En el caso de que sea así, pueden ver los productos con información sobre su nombre, descripción y precio. Si deciden comprar, se abrirá una página dentro de Instagram que les dirige a la tienda oficial de la marca, donde podrán finalizar el proceso de compra.

La herramienta se presentó inicialmente en Estados Unidos en 2017 y se probó con la marca Victoria Secret. El éxito de la prueba ha motivado su extensión posterior a otros países de América y Europa, entre ellos España, impulsando en las marcas el número de visitas a sus páginas web y las ventas de sus productos. Esta actuación de Instagram supone un movimiento estratégico que guarda parecido con el realizado por el buscador Google con su programa Google Shopping Actions (pág. 129).

- Es un escaparate inmersivo, en el que los usuarios pueden explorar nuevos productos, ver sus precios, detalles y pinchar en posts para comprar el producto.
- Si el usuario decide comprar, se abrirá una página dentro de Instagram que le dirige a la tienda oficial de la marca, donde podrá finalizar el proceso de compra.

Google Shopping Actions indexa directamente los productos que se solicitan en las búsquedas y ofrece un carro de compra universal.

Buscadores y asistentes de voz en Google para convertir más búsquedas en ventas.

Google, la multinacional de origen estadounidense especializada en productos y servicios relacionados con Internet, ha lanzado un nuevo programa, Google Shopping Actions, mediante el que las marcas y los retailers pueden mostrar y comercializar sus productos directamente en el buscador de la multinacional, en el servicio de compras Google Express y en el asistente de Google en su versión móvil, así como a través de los dispositivos Google Home. Google Shopping Actions indexa directamente los productos que se solicitan en este tipo de búsquedas y ofrece un carro de compra universal y que se puede utilizar desde el ordenador, el Smartphone o un altavoz inteligente.

El objetivo del programa es ayudar a los retailers a lograr más conversiones en las búsquedas por parte de los clientes y a competir contra Amazon, que ya ha integrado las compras por voz en sus dispositivos equipados con Alexa y que ocupa una posición destacada en este mercado. A la vez, a cambio de la indexación y de la conexión con los programas de fidelización de los retailers, asegura para Google un porcentaje de cada venta generada directamente en Google Shopping Actions.

Inicialmente el programa solo está disponible en Estados Unidos para retailers de todo tipo de tamaños y cuenta ya con importantes participantes como Target, Walmart, Home Depot, Costco Wholesale o Ultra Beauty, que tras las primeras pruebas perciben resultados positivos, vía un mayor volumen en la cesta de compra de los clientes.

- **El programa ayuda a los retailers a lograr más conversiones en las búsquedas por parte de los clientes.**
- **A cambio de la indexación y de la conexión con los programas de fidelización de los retailers, asegura para Google un porcentaje de cada venta generada directamente en Google Shopping Actions.**

”Jep es una startup que funciona como un marketplace de comercio electrónico con una fuerte apuesta por la tecnología y que premia a sus clientes con ahorros en tiempo real en la compra de productos.

Walmart refuerza su presencia en los negocios digitales con la compra de startups tecnológicas.

Walmart, también está siguiendo una estrategia de compra de startups para mejorar su posicionamiento en el segmento del comercio electrónico y aumentar su presencia en los mercados digitales. Entre 2016 y 2017, la cadena adquirió diferentes startups tecnológicas, entre las que destacan Jet, ModCloth, Bonobos o Parcel.

Jet es una de las startups de comercio electrónico de más rápido crecimiento y mayor nivel de innovación en Estados Unidos. Se trata de un marketplace de comercio electrónico con una fuerte apuesta por la tecnología y que premia a sus clientes con ahorros en tiempo real en la compra de productos. Cuenta con un selecto grupo de más de 2.400 minoristas y marcas aliadas, lo que le permite ofrecer una amplia y destacada gama de productos a una creciente base de clientes urbanos y millennials.

ModCloth, por su parte, es un minorista online estadounidense de moda especializada, junto con zapatos, bolsos y accesorios, para mujeres de 18 a 35 años. También dispone de una tienda física y cuenta con una fuerte presencia en las redes sociales y una comunidad altamente comprometida.

Bonobos, fundada en Nueva York, opera como una startup de ropa masculina. Comenzó vendiendo pantalones chinos en Internet, para después expandirse y ofrecer camisas, trajes y otras prendas de vestir para hombres. Ha abierto también numerosas tiendas físicas, así como boutiques en los grandes almacenes Nordstrom.

Finalmente, Parcel, una startup con un fuerte componente tecnológico, está especializada en la entrega, en el mismo día y en la última milla, de productos perecederos y no perecederos a clientes en la ciudad de Nueva York. También proporcionan otros servicios, como entregas nocturnas programadas o notificaciones de mensajes de texto personalizados para empresas de comercio electrónico de alto crecimiento que buscan diferenciar su experiencia de cliente.

Con todas estas compras, Walmart está consiguiendo completar su oferta online y offline para tratar de competir de igual a igual con Amazon. Las posibilidades que le aportan de entregas rápidas, mayor potencial en comercio electrónico, moda especializada online o análisis de las opiniones de los consumidores en las redes, ayudan a la cadena a crear una mejor experiencia de compra.

- Walmart busca completar su oferta online y offline para competir de igual a igual con Amazon.
- Las posibilidades que le aportan, ayudan a la cadena a crear una mejor experiencia de compra.

” El objetivo de Threadless es conseguir nuevos diseños para sus productos y comercializarlos dando a conocer a nuevos artistas.

Innovación abierta y cocreación como fuente de ideas y diseños en el mundo de la moda.

Threadless es una empresa con sede en Chicago que vende online y en una tienda física en el propio Chicago desde camisetas (inicialmente era una compañía de camisetas) hasta una línea completa de ropa, accesorios, decoración para el hogar y zapatillas. Una de sus principales características es que los diseños de todos sus productos se realizan con una destacada participación de clientes y expertos externos, es decir aplica la innovación abierta en el proceso de desarrollo de nuevos productos y está muy comprometida con sus usuarios. Como ejemplo de empresa de diseño según un modelo de crowdsourcing y cocreación, Threadless fomenta que los usuarios, aficionados o profesionales, creen diseños para incluirlos en diferentes productos y su comunidad de clientes los voten, para luego producir y comercializar los ganadores. De los ingresos obtenidos, una parte se destina a los diseñadores, que además reciben todo el apoyo de la compañía.

El objetivo de Threadless es apoyar a nuevos artistas por todas las vías posibles, darles a conocer a través de entrevistas y de la presencia en redes sociales e, incluso, ayudarles a crear su propia tienda independiente, con su proyecto Artist Shops. El resultado es que la compañía dispone de una importante fuente de talento y de ideas para realizar nuevos diseños, mucho más amplia que si el proceso de diseño estuviera internalizado.

- **Aplica la innovación abierta en el proceso de desarrollo de nuevos productos y está muy comprometida con sus usuarios.**
- **El resultado es que la empresa dispone de una importante fuente de talento e ideas para realizar nuevos diseños.**

FORO DE LA EMPRESA DEL
Mañana

Mañana **es hoy**

La transformación digital de las
Grandes Empresas empieza cada día.
Hoy también.

Patrocinador tecnológico
SAMSUNG

