

Vähittäiskaupan digitalisaatio

Webinaari

02.12.15


TIETOTALO

Tietotalo järjestää webinaareja kuusi kertaa vuodessa ajankohtaisista digitaalisen liiketoiminnan ilmiöistä

Mobiilipalvelut matkailussa 14.10.2015

Digitaalinen terveys 28.10.2015

Vähittäiskaupan digitalisoituminen 02.12.2015

www.tietotalo.fi/webinaarit

Vähittäiskaupan digitalisaatio

#digikauppa #tietotalo


Kimmo Alaraudajoki
045 107 4499
kimmo.alaraudanjoki@tietotalo.fi

Twitter: @alaraudanjoki


Lassi Koikkalainen
050 329 2851
lassi.koikkalainen@tietotalo.fi

Twitter : @koiklas


Digitalisaatio on sekä toimintatapojen uudistamista, sisäisten prosessien digitalisointia että palveluiden sähköistämistä. Kyse on isosta oivalluksesta, miten omaa toimintaa voidaan muuttaa jopa radikaalisti toisenlaiseksi tietotekniikan avulla.


Asiakastiedon määrä kasvaa eksponentiaalisesti

#bigdata


Tiedon hyödyntäminen mahdollistaa aidosti asiakaslähtöisen liiketoiminnan ohjauksen

#analytiikka


Asiakastiedolla johdettu liiketoiminta palvelee asiakkaan tarpeita kohdennetusti ja lähes reaaliajassa

#asiakaskokemus

Muutosta ajaa loputon kilpailutilanne joka
tulevaisuudessa kulkee mukana sinne minne
asiakaskin kulkee


Mitä asialle voisi tehdä?


A 3D perspective view of a grid of squares, alternating between white and grey. The grid is roughly square-shaped and has a depth, with the squares appearing as raised blocks. A large, thick red 'X' is drawn over the center of the grid. In the center of the 'X', there is text in Finnish.

Mallinna palvelupolkuja jokaisen kosketuspisteen kautta jokaiselle kohderyhmälle?


Ole valmis kohtaamaan asiakastarve eri kosketuspisteissä ja luo siitä eteenpäin kohderyhmiesi mukaisia polkuja

Missä on vähittäiskaupan potentiaali? (Marketingland)


”Teknologian kehittyminen mahdollistaa nykyään sen, että kivijalassa myyjällä on käytettävissään kaikki tuotteisiinsa liittyvä tieto, mukaan lukien asiakkaiden arvioinnit ja kommentit tuotteista. Myyjällä on käytettävissään näkymä tuotteen saatavuuteen läpi koko myymälä- ja varastoverkoston. Mutta mikä parasta, myyjällä on edessään asiakas.

Kuuntelemalla asiakasta ja hyödyntämällä käytettävissään olevia tietolähteitä, myyjä pystyy aikaansaamaan enemmän kuin yksikään tietokoneen näyttö.”

Pekka Malmirae, Descom
What's going on in retail 2015

Asiakkaan sitouttaminen

Mobiili asiakkuuden kanavana

“Mobiili on oikea kanavavalinta, kun halutaan pitää yllä suhteita olemassa oleviin asiakkaisiin, koska se vähentää tarvetta sähköpostille ja sosiaaliselle viestinnälle”

Forbes

“73% asiakkaista turhautuu, jos sisältö ei ole heille relevanttia”

Hubspot, 2014


Käyttätymisväline numero 1

- Relevantti sisältö
- Reaaliaikaisuus
- Ajasta riippumattomuus

Digitaaliset refleksit

- Tietotarve
- Viihtyminen
- Henkilökohtainen yhteys

Digitaaliset hetket ja tilanteet

- Oikea ajoitus elintärkeää
- Reaaliaikainen reagointi, automaatio, triggeröinti
- Vahvasti personoitu viesti
- Hyödynnä tilannesidonaisuus: viestintätilanteet suunniteltu hyvin ennakkoon

Tuloksena saadaan mitattavaa sitoutumista brändiin

Satoja päivässä

Optimoimalla tuloksiin

Konteksti on kuningas

Reaalimaailma kutsuu

Esimerkkejä meiltä ja maailmalta

Target

Kävijöiden seuranta ja kohdennettu markkinointiviestintä mobiililaitteisiin tilassa beaconien avulla, kivijalan ja verkon kohdennetut erikoistarjoukset. Black Friday kampanjan aikana verkkokaupan logistiikkatukea niiden asiakkaiden tilauksille jotka hyödyntävät verkkokauppaa.

Konsepti pilotissa 50 liikkeessä ja loppuvuoden aikana kansalliseen käyttöön yhdysvalloissa sijaitsevilla liikkeillä.


Rose Bikes

Rose Bikes on perustanut Muncheniin konseptimyymälän jossa on mahdollista tilata täysin kustomoitu pyörä asiakkaan henkilökohtaisten tarpeiden ja mieltymysten mukaisesti. Personoitavat tuotteet ovat voimakas kasvava trendi vähittäiskaupan alalla.


Amazon

Amazon perusti kirjakaupan. Kirjakaupassa on kuitenkin panostettu asiakaskokemukseen verrattain pienin teknisin panostuksin. Tuotteiden esillepanoon on panostettu eritavalla kuin muissa kaupoissa - jokaisen kirjan yhteydessä on hyödynnetty asiakkaiden arvioita, parhaita arvioita saaneet teokset on nostettu promootioon. Lisäksi tuotteet on aseteltu esiin kansi ylöspäin toisin kuin monissa kirjakaupoissa.

Hyvä esimerkki omnichannel-strategiasta käytännössä.


Alko

Kehittää voimakkaasti kivijalkamyymälöiden asiakaskokemusta ja selkein työkalu on myyjien palveluasenne. Panostanut henkilöstöön muodostamalla asiakasymmärrys-yksikön osaksi markkinointia ja lähtee kehittämään verkkokauppaa ensi vuoden aikana.
Verkkopalvelukehitys


Levykauppa Äx

Asiakkuudenhallintajärjestelmä on integroitu mukaan POS-laitteisiin ja kaikkeen tekemiseen. Se rekisteröi ostokset, toimii lähtökohtana asiakasymmärryksen muodostamiseen myyntitilanteessa ja mahdollistaa myyjien tekemät markkinointi- ja myyntikampanjat suoraan asiakkaille asiakkaan ostohistorian ja mieltymysten perusteella.

Asiakasdata on hyödynnettävissä käytännössä reaaliaikaisesti.


TIETOTALO

Asiakaslähtöinen kehittäminen

Mitä minun tulisi huomioida verkkokauppani ja kivijalan kehittämisessä

50%

Globaalisti verkossa ostetuista tuotteista palautuu takaisin myyjälle

Sitouta ja tunne asiakas

- Etu- ja kanta-asiakkuusohjelmat mahdollistavat personoidun asiakaskohtaamisen ja luovat asiakasymmärrykselle vakaan pohjan
- Asiakkaan täytyy ymmärtää ja ostaa ohjelman hyöty, onnistunut lanseeraus vaatii siis markkinointiviestinnän ponnistuksia


69%

Verkkokauppojen ostoskoreista
hylätään ja konversio jää
tapahtumatta*

Tuotetason ja maksuprosessin käyttäjäkokemus

- Selkeät tuotetiedot, laadukas kuvitus, videot, toimitus- ja palautusehdot, hinnat
- Nosta asiakaspalvelu fokukseseen, tarjoa chat ja muut asiakaspalvelun kanavat
- Eliminoi maksuputkesta kaikki ei-tarpeellinen ja minimoi vaiheiden lukumäärä, tavoitteena selkeys ja tehokkuus
- Personoitko tarjontaa asiakkaan ostohistorian mukaan?


03:49

Keskimääräinen session pituus per asiakas verkkokaupoissa vähittäiskaupan ja matkailun toimialoilla

Toimivatko palvelupolut?

- Selvitä analytiikan avulla millaisia polkuja palveluun muodostuu. Ovatko ne selkeitä ja seuraavat loogisesti tietyn kohderyhmän konkreettisia tarpeita?
- Ovatko todelliset polut sellaisia kuin toivoisit niiden olevan?
- Ovatko polut jatkuvia, sisältävätkö sisältömarkkinointia ja CTA:ta?


Inspiroi kuluttajaa sisältömarkkinoinnilla

- Mikäli tarjonta on hyvin kategoriapohjaista, selvitä sopiiko jokin sisältömarkkinoinnin tapa ja aihe selkeästi tuotteen kontekstiin.
- KPI-tutkimus osoittaa sivumäärien ja sivustolla vietetyn ajan kasvun korreloivan konversion nousuun


Toimiiko responsiivisuus?

- Onko sivuston latautuminen ripeää?
- Onko sisältöä sopivassa määrin vai muodostuvatko sivut liian raskaiksi mobiilikäyttäjälle?
- Responsiivisuuden osalta ota suunta kohti yhtenäistä ydinkokemusta, ei täysin yhtenäistä sisältöä.
- Onko sivurakenne turhan syvä tai laaja?


70%

Ostokokemuksesta perustuu siihen
miten asiakas tuntee että häntä
kohdellaan

Miten reaaliaikaisen palveluprosessin istuvuus verkkokauppaasi?

- Toimiiko asiakaspalvelusi asiakasymmärryksen muodostamisen kanavana myös verkossa?
- Onko tuotepalautusta, reklamaatioita tai vaihtoa seuraavat prosessit kunnossa jos käytössä on markkinoinnin automaatiota?


Älä unohda kivijalkaa

- Palvellaanko asiakkaita yhtenevästi verkossa ja kivijalassa?
- Miten palvelupolut on huomioitu kivijalassa
- Onko asiakasymmärryksen perusta koulutettu myyntihenkilöstölle?


Asiakastiedon hyödyntäminen

Analytiikka ja big data -teknologiat

Merchandising:
“the science of making the right products available to consumers in a retail store”

Behavioral Merchandising:
“the art and science of using customer behavior to place, promote and display products in order to maximize retail sales revenue”


Massa -> segmentoitu -> personoitu

Personalized merchandising using behavioral methods has proven by far the most effective
In studies conducted by Avail at customers, behavioral merchandising has generated up to 300% better results than segmented merchandising by being more relevant, trustworthy and adaptive.

Näkökulmia?

“Kauppa edellä”

- staattinen tuoteluettelo
- tuoteperusteiset tarjoukset

“Asiakas edellä”

- dynaamiset tuoteluettelot
- asiakasperusteiset tarjoukset

- Enemmän vaihtoehtoja, vähemmän kauppaa (Iyengar-Lepper 2000)
- “viimeiset jäljellä”
- Tehdä samoin kuin muut on houkuttelevaa
- Lojaalius? On-line vähentää?

- Analytiikka-alusta
- Asteittainen profilointi

McKinsey:

“companies that excel at customer analytics dominate laggards in traditional measures such as profit, sales growth and ROI. These companies also see consistent increases in measures such as customer profitability, satisfaction and loyalty.”

- Reaaliaikainen analytiikka
- Ennustava analytiikka
- Koneoppiminen

API:en käyttö

- Pilvi:
- Amazon AWS
- MS Azure
- Google
- IBM Cloud An.
- ...

toimenpiteitä


TIETOTALO

kerää

trackerit ("pixelit")

tallenna

pilvi

analysoi

koneoppiminen

mallinna

tosiaikainen analyysi

mukauta

näkymien personointi

Mukautuva prosessi


TIETOTALO


Eteenpäin


TIETOTALO

Miten personoida fyysinen kauppa?

Kiitos!

#digikauppa #tietotalo


Kimmo Alaraudajoki
045 107 4499
kimmo.alaraudanjoki@tietotalo.fi

Twitter: @alaraudanjoki


Lassi Koikkalainen
050 329 2851
lassi.koikkalainen@tietotalo.fi

Twitter : @koiklas