
Handelsbransjen gjennomgår voldsomme omveltninger,
drevet frem av teknologiinnovasjon vi aldri har sett maken til.
Denne endringen utgjør både en utfordring
og en mulighet for forhandlere som må tilpasse seg
en shoppingvirkelighet som er snudd opp ned av
et e-handelsmarked som omsetter for 2,3 trillioner
dollar, og fremveksten av kunnskapsrike forbrukere
som alltid er tilkoblede, med verdens største
kjøpesenter bare noen klikk unna.¹

For forhandlere og merkevarer som orienterer
seg i den nye verden, er digital intelligens og
innovasjon – f.eks. chatroboter for kundeforespørsler
drevet av kunstig intelligens eller en varebeholdning
som er tilpasset lokalmiljøet ved hjelp av Internet
of Things – avgjørende for å øke salg og marginer
i dagens etterspørselsdrevne forbrukerøkonomi.

Digital teknologi er limet som gjør at alle
aspekter av virksomheten preges av letthet,
bekvemmelighet, tilpasning og automatisering – fra
forretningsprosesser, operasjoner og hvordan ansatte
arbeider, til kundeopplevelsen og selve produktene
og tjenestene som tilbys.

I denne artikkelen utforsker vi mulighetene ved digital
transformasjon og hvordan Microsoft kan hjelpe
forhandlere med å tenke nytt rundt butikkdriften og
overleve og lykkes i dagens konkurransepregede miljø.

Nytenking
om detaljhandel
i den digitale tidsalderen

 //Nytenking om detaljhandel i den digitale tidsalderen

Kreftene som endrer detaljhandel

Forhandlere står overfor utfordringer fra mange hold.
Disruptive endringer som eksplosjonen av nett- og
mobilhandel har kastet forhandlere – som nå konkurrerer
på en global markedsplass og i flere kanaler – inn i en hard
kamp om kundenes lommebok og oppmerksomhet.

En amerikansk handelsbransje med overfylte lagre, bygget
for tiden før Amazon, er i gang med å tilpasse størrelsen,
og butikkenes rolle i handleopplevelsen er i endring,
noe som fremmer behovet for nye forretningsmodeller
som genererer vekst.

Endret kundeatferd og nye preferanser er primære
katalysatorer for endring. For forbrukere som krever
umiddelbar tilfredsstillelse, er smarttelefonen en stadig
mer uunnværlig portal i personlig og sosial sammenheng,
til arbeidsoppgaver og til innkjøp. Den brukes til å betale
regninger, bestille hotell, dele feriebilder på sosiale nettverk
og kjøpe kaffebryggere.

Følgelig har det som utløser kjøp, også endret seg. Detaljert
markedsføring og reklame er langt mindre fengende
enn før. Forbrukerne leser kundeanmeldelser på nettet,
og de følger produktanbefalingene til likemenn på sosiale
nettverk samt influensere, blant annet YouTube-stjerner.

Utfordrende for forhandlere er også trenden med
opplevelser – at folk bruker mer penger på restaurant- og
spabesøk enn fysiske ting.

Imidlertid er forbrukerne kanalagnostikere og forventer
en sømløs, kuratert handlereise som reflekterer deres
kjøpsatferd og preferanser, enten de kjøper på nettet, fra
en mobil enhet, i butikker eller gjennom en kombinasjon av
disse tre. Derfor "forventer forbrukerne at opplevelsen skal
tilpasses "automagisk" når de engasjerer seg fysisk, digitalt
og følelsesmessig", ifølge en Accenture-rapport.²

Uansett hva den beste handleopplevelsen er, og uansett
hvor og hvordan den ble levert, så setter den nå kundenes
forventninger til bransjen – dette er den nye virkeligheten
forhandlere må forholde seg til, enten de er i stand
til å levere den eller ikke.

 2

 3Nytenking om detaljhandel i den digitale tidsalderen //

Transformasjon av detaljhandel: fire viktige pilarer
for vellykket digital transformasjon
Forhandlere som motsetter seg disse nye forventningene,
oppdager at tradisjonell forretningsdrift som er utformet
for å øke marginene og fremme kundelojalitet, ikke
garanterer kontinuerlig suksess. For å være relevante
og konkurransedyktige i en bransje som er i stadig
endring, må forhandlere fornye kundeopplevelsene
og forretningsprosessene sine fra grunnen av ved
å implementere teknologi på nye måter.

Microsoft arbeider med forhandlere for å dra nytte
av dagens innovasjoner og frigjøre nye muligheter
til å endre og vokse, bygget på fire sentrale pilarer.

Oppmuntre kundene til å lage personlige
og sømløse handleopplevelser som påvirker
kjøpsatferden

En omdefinering av kundeengasjementet krever at man kan
forutsi kjøpernes ønsker og behov – enten de er i en butikk,
hjemme eller på farten – og levere praktiske, tilpassede,
kontekstuelt relevante meldinger, varer og handleopplevelser,
drevet av databaserte teknologiløsninger – fra signaler
og sensorer til analyse på tvers av kanaler. Levering av
et meningsfullt handleengasjement krever også at man
gjenkjenner kjøpere i flere kanaler på tvers av "fygitale"
(digitale og fysiske) berøringspunkter, og snakker konsekvent
til en og samme kunde.

Gjør det mulig for ansatte å glede forbrukerne
med fremragende service på hvert trinn
av shoppingreisen

Det er avgjørende at ansatte får avansert teknologi som
kombinerer lageroversikt og avansert dataanalyse i hele
forsyningskjeden, slik at forhandlere raskt og enkelt kan
justere sine vareplasseringsstrategier for blant annet
å reflektere kundepreferanser i sanntid.

Å gi nye muligheter betyr også å utstyre butikkselgere med
mobile kundeserviceverktøy som f.eks. kan finne frem varer
til kunder, så vel som å automatisere viktige oppgaver og
utføre dem raskere og med større presisjon. Dette kan være
oppgaver som å fylle varer i hyllene og klargjøre skjermer.

Optimaliser driften for å bygge en smidig
detaljhandel

Nå kan forhandlere optimalisere driften med
teknologiplattformer som transformerer store mengder
komplekse datasignaler – fra kjøpernes digitale og fysiske
fotavtrykk til eksterne faktorer som vær, sesong og tid
på dagen – til praktisk innsikt som tar prognoser for
produktetterspørsel og kundemålretting til nye høyder.

Optimalisering av forretningsprosesser på en digital
handelsmarkedsplass betyr også å bruke en enhetlig
handelsplattform som leverer friksjonsfrie, sømløse
kundeopplevelser på tvers av kjøpskanaler – som er nøkkelen
til å betjene dagens kunder som handler i flere kanaler.

Transformer produktene dine

Detaljister må transformere sine produkter for å tilfredsstille
kjøpernes ønsker om personlige, tidsbesparende tjenester
og opplevelser etter behov: fra å tilby unike 3D-utskrifter
av produkter til å tilpasse et kjøkken via teknologi
for blandet teknologi. Tanken er å engasjere, glede
og dekke behov via teknologiaktiverte detaljisttjenester
og -opplevelser.

For kjøpmenn betyr digital transformasjon en betydelig
potensiell avkastning. Forhandlere som helhjertet går
inn for digital transformasjon og dataintelligens, kan
potensielt oppnå $ 94 milliarder mer i omsetning enn
selskaper som ikke gjør det. Viktige mulighetsområder
er ansattes produktivitet ($ 41 milliarder), forbedret drift
($ 29 milliarder), produktinnovasjon ($15 milliarder)
og kundeopplevelser ($ 9 milliarder).

Nytenking om detaljhandel i den digitale tidsalderen

I neste del skal vi skissere hvordan disse fire Microsoft-pilarene bidrar til nytenking
om detaljistvirksomhet og raskere transformasjon, og vi skal gi eksempler

på bransjeledende virksomheter som opplever meningsfulle resultater.

Digital transformasjon

Engasjer
kundene dine

Gi de ansatte
verktøyene de trenger

Kunderesultater

Transformer
produktene dine

Optimaliser
driften

Å bidra til samfunnets fremskritt er dypt
forankret i Microsofts mål om å gjøre hver
person og hver organisasjon på planeten
i stand til å oppnå mer. For bedrifter betyr
dette digital transformasjon."

SATYA NADELLA
adm. dir., Microsoft

 5Nytenking om detaljhandel i den digitale tidsalderen //

Engasjer kundene dine

Det digitale shoppinglandskapet har lært forbrukerne til
å forvente tilpasset interaksjon, produktanbefalinger og
produkttilbud basert på deres kjøpsvaner og -mønstre.

Men eldre forhandlere har slitt med å levere disse
teknologidrevne, tilpassede kundeopplevelsene som
stammer fra nettet, i fysiske miljøer. Målrettet reklame
og produkttilbud har vist seg vellykket for forhandlere
på nettet og via mobile enheter, men de har ikke klart
å utvide suksessen til også å gjelde fysiske butikker.

Dette er nå i endring. Digitale verktøy som signaler, skyen,
Internet of Things, maskinlæring, blandet virkelighet
og kunstig intelligens katalyserer tilpassede og sømløse
opplevelser for kunder i fysiske butikker også.

Det er dette kundene ønsker, noe som reflekteres
i investeringene detaljhandlere gjør. I dag sier 40 prosent
av detaljister at en personlig kundeopplevelse har høyeste
prioritet, og 61 prosent forventer at tilpassingsteknologi
skal gi en merkbar avkastning.3

Forutse kundenes behov i mikro-øyeblikket

Med Microsofts løsninger for prediktiv analyse kan
forhandlere spore produktetterspørsel og administrere
lagerbeholdning og butikkplassering, også fra mobile
enheter, samtidig som kundene får en kuratert og
bekvemmelig opplevelse som gir shoppingen ny verdi.

Et shoppingscenario preget av Microsofts digitale intelligens
kan se ut slik som dette: En forbruker planlegger en ferie
til Roma og ber en forhandler via en meldingsapp med
chatrobot på smarttelefonen om å anbefale noen viktige
moteplagg til reisen.

Forhandleren drar nytte av kraften i prediktiv analyse –
sanntids datastrømmer samt sosiale medier, for eksempel
shopperens Pinterest-tavle – til å anbefale stiler hun kanskje
liker. Forhandleren anbefaler så personlige varer fra denne
rike beholdningen av dataintelligens og tilbyr å reservere
dem for kunden, som så kan prøve dem i nærmeste butikk.

Kjøperen går deretter til butikken, der en signalsensor
gjenkjenner hennes tilstedeværelse siden butikken allerede
har klargjort et prøverom med de reserverte varene. Det
"smarte" prøverommet har en berøringsskjerm der kunden
kan trykke inn forespørsler om ulike størrelser, farger eller
andre plagg som passer til – rett fra prøverommet – og
en butikkmedarbeider kommer med plagg som kunden
kan prøve. Kunden kjøper deretter varene direkte fra
smarttelefonen.

En butikkmedarbeider mottar et sanntidsvarsel om
kjøpet, samt en melding som f.eks. sier "Varen har en
høyere etterspørsel enn forventet. Det er to igjen på lager.
Skal vi bestille flere nå?"

Teknologiløsninger og -tjenester som Microsoft Azure
Machine Learning, Microsoft Dynamics 365, Office 365,
Power BI, SQL Server og Microsoft Social Engagement gjør
dette scenarioet mulig i dag.

Samtidig som forbrukeren får en bedre opplevelse, blir
shoppingreisen sporet, noe som genererer innsikt som
er gull verdt – for eksempel hvor mange produkter som
blir tatt fra prøverommet til kassen – og som forhandlere
kan bygge på for ytterligere å forbedre og tilpasse
shoppingopplevelsen.

Maksimer tilpasset, relevant kundeinteraksjon
på tvers av berøringspunkter

Scenarioet illustrerer hvordan Microsofts digitale
løsninger – for eksempel analysen som forutsa hvilke
varer forbrukeren kanskje ville like, og signalene som ledet
henne til et ledig prøverom i butikken – kan levere tilpasset
og kontekstuelt relevant engasjement på tvers av alle
berøringspunkter på shoppingreisen.

Den datadrevne reisen gir dypere kundeengasjement
som fremmer lojalitet og tilbakevendende kunder
gjennom mobilitet, engasjerende opplevelser og enhetlige
handelsfunksjoner ettersom forbrukeren blir gjenkjent
og betjent gjennom hele shoppingreisen i flere kanaler.

 //Nytenking om detaljhandel i den digitale tidsalderen

Engasjer kundene dine

Shoppingreisen blir ytterligere tilpasset med relevante
tilbud basert på interesser og plassering i butikken,
og samtidig samler forhandleren inn verdifull
informasjon om forbrukerens atferd i flere kanaler.

Optimaliser shopperinteraksjon via sosiale og
digitale kanaler

Scenarioet reflekterer også hvordan kunnskapsrike
forhandlere drar nytte av den økende påvirkning fra
sosiale og digitale kanaler, som Pinterest-utklippsbøker
og Amazon. Kunder utnytter disse plattformene til å sjekke
ut produkter og tjenester, uttrykke sine meninger og
søke etter tilbud. Det gir store muligheter for forhandlere
som bruker teknologier som Microsoft Dynamics 365 til å
overvåke kundesentiment samt den pågående samtalen
på sosiale nettverk og nettsteder med kundeanmeldelser.
De kan raskt reagere på produkt- og markedstrender.

Utnytt AI for å forbedre og påskynde
kundeservice

Conversational Commerce muliggjøres av kunstig
intelligens, som chatroboter, og omdefinerer hvordan
forbrukere identifiserer produkter og tjenester før
de kjøper – som å finne plagg til en spesifikk begivenhet
og utføre regelmessige kjøp, for eksempel ved å instruere
sin taleassistent om å bestille vaskemiddel på nytt.

Det transformerer også hvordan forhandlere betjener kunder.
Ved å koble kunder til chatrobot-teknologi kan AI i form
av mobile eller nettbaserte virtuelle agenter forbedre
kundeservicehendelser, som vareretur og kundeklager.

Forbrukerkulturen er moden for Conversational Commerce
siden kunder har en stadig lavere terskel for avbrudd,
hindringer og problemer, som å bli satt på vent for å løse
en kundeservicehendelse. Og siden 60 prosent av alle kjøp
først er påvirket av besøk i en digital kanal, er dette noe
forhandlere investerer i. 4

 6

 7Nytenking om detaljhandel i den digitale tidsalderen //

"Vi kan se i sanntid hva
kundene spør om og hvordan
svarene våre mottas, og vi kan
foreta justeringer underveis
for å gi kundene en bedre
opplevelse."

ROBERT MICHAELS
direktør for informasjonsteknologi,
Macy's

Engasjer kundene dine

KUNDEHISTORIE

Macy's
Macy's leverer mote og rimelig luksus til millioner av kunder fra rundt
670 utsalgssteder pluss nettbutikk og har en årlig omsetning på nesten
$ 26 milliarder. Erkjennelsen av at kundene i økende grad går på nettet
og i mobile kanaler for å se etter og kjøpe varer gjør at Macy's omfavner
digital transformasjon for å gi tilpassede og optimaliserte opplevelser
som imøtekommer alle måtene kunder ønsker å shoppe på.

Forhandleren forbedret sitt nettsted med en virtuell agent basert på Microsoft
Dynamics 365 AI for kundeservice. Ved å koble til Macy's interne system-API-er
for å få tilgang til informasjon om varer og bestillinger gir den virtuelle agenten
kundene sanntidssvar på vanlige henvendelser, den løser kundeproblemer
proaktivt, og den kan sette kundene over til en live agent ved behov.

Den virtuelle agenten svarer på mer enn en fjerdedel av kundeforespørslene,
og Macy's planlegger å utvide bruken til flere shoppingkanaler.

Les mer

"Å engasjere seg mer i kundene handler også om å forutsi
hva kundene ønsker før de vet at de ønsker det, basert på
dataintelligens, og så tilby det på en måte som er naturlig."

Satya Nadella
adm. dir., Microsoft

https://customers.microsoft.com/en-US/story/macys-retail-microsoft-ai

 8Nytenking om detaljhandel i den digitale tidsalderen //

Gi de ansatte verktøyene de trenger

Kundeopplevelsen driver lojalitet – eller ikke

Tradisjonelle kundeservicemodeller som gjorde sin nytte
i den analoge tidsalderen med bare fysiske butikker,
fungerer ikke i det "fygitale" shoppinguniverset som
handler om både fysiske butikker og klikk.

Forhandlere betaler en høyere pris for feiltrinn siden
dagens forbrukere har lavere tålmodighet med problemer
i butikken, for eksempel butikkmedarbeidere som ikke
klarer å finne en vare som skal være på lager. Dette
smertepunktet alene koster kjøpmenn $ 68,1 milliarder
hvert år, svekker kundeservice og goodwill og skader
medarbeidernes produktivitet.5

For å beholde markedsandeler og kundelojalitet kaver
og kappes forhandlere om å transformere fra rendyrket
transaksjonsbasert varesalg til levering av tjenester
som letter og beriker handleopplevelsen og utfyller
digitale kanaler.

For å nå dette målet prøver forhandlere å transformere
salgsmedarbeidere til merkevareambassadører
og produkteksperter gjennom mer avanserte
opplæringsprogrammer, og de myndiggjør
frontlinjearbeidere med teknologier for assistert salg
som omdefinerer bekvemmelighet og tilpasning.

Dagens kunder som undersøker produkter på nettet, er mer
målrettede forbrukere når de kommer til butikken. De vet
hva de vil, og de ønsker det raskt og smertefritt, og hvis de
trenger hjelp, vil de møte kunnskapsrikt og teknologiutstyrt
personale som kommer med løsninger på stedet. Faktisk
sier 68 prosent av globale kunder at muligheten til å se etter
varer i en annen butikk eller online-beholdning raskt er
avgjørende for en tilfredsstillende butikkopplevelse.6

Fremtidsrettede forhandlere utnytter Microsoft for å hjelpe
sine ansatte med å heve kundeservicen ved hjelp av nye
teknologiske verktøy, for eksempel mobile enheter som gir
tilgang til produkt-, kunde-, lager- og ordredetaljer i sanntid
slik at medarbeidere er minst like informert som kundene de
betjener. Disse løsningene for assistert salg gjør det mulig for
salgsmedarbeidere å sjekke beholdning og butikkalternativer
fra hvor som helst i en organisasjon for å tilfredsstille
kundenes behov.

De gjør det også mulig for ansatte å dele informasjon fra
en hvilken som helst enhet og forene digitale operasjoner
med butikkdriften og kontorarbeidet. Butikkpersonale
med direkte tilgang til kunden kan nå kommunisere
med hovedkontoret – f.eks. kjøps-, markedsførings- og
designteam – og få helt ny oversikt over hvordan kundene
reagerer på produkter, hvordan vareplasseringen fungerer,
og effekten av kampanjer i butikken. Resultatet er et mer
smidig samarbeid som kommer kundene til gode.

Verktøy for digitalt samarbeid erstatter også manuelle
papir- og e-postprosesser for å øke produktivitet
og automatisere vanlige oppgaver som å fylle hyller,
klargjøre skjermer og finne produkter.

 9Nytenking om detaljhandel i den digitale tidsalderen //

"Vi har gjort de ansatte
i stand til å finne og dele
den informasjonen de
trenger, som definitivt har
forbedret teamarbeidet
og økt produktiviteten.
... Med alle verktøyene
i skyen kan vi bruke noen
av ressursene våre andre
steder for å levere enda bedre
kundeopplevelser."

JUSTIN LITHERLAND
direktør for IT i butikker,
Lowe's

Gi de ansatte verktøyene de trenger

KUNDEHISTORIE

Lowe's
Med målet "helping people love where they live" og 2200 butikker over hele
USA, Mexico og Canada er Lowe's det nest største oppussingsselskapet i verden.
For å nå målet ønsket forhandleren å utstyre sine 260 000 ansatte med skybaserte
produktivitetsverktøy for å effektivisere oppgavene deres, forbedre samarbeidet
mellom kontor og butikker og sikre tilpasset kundebehandling.

Ved å ta i bruk Microsoft Office 365-tjenester i hele selskapet gav forhandleren
de ansatte tilgang til produktivitets- og samarbeidsverktøy når som helst – for
eksempelfil fildeling og direktemeldinger – fra alle enheter. Lowe's har også
utvidet de ansattes e-postinnbokser slik at de kan motta bilder fra kunder som
ber om hjelp til oppussingen.

Når alle har tilgang til en enhetlig plattform og den elektroniske versjonen
av Office-apper, kan de ansatte finne informasjon raskere, arbeide sammen
lettere og utvikle mer oppmerksomme kunderelasjoner for å hjelpe til med
å realisere oppussingsprosjektet.

Les mer

"Det virker som et rent lykketreff når du finner noen
som har løsningen på et problem som plager deg. Men
det trenger ikke å handle om lykketreff. All kunnskapen
og innsikten som finnes i infrastrukturen din – i e-poster,
dokumenter, forretningssystemer – bare venter på å bli
oppdaget ved hjelp av organisasjonsanalyser, og gi innsikt
i hva som skjer."

Satya Nadella
adm. dir., Microsoft

https://customers.microsoft.com/en-US/story/lowes-retail-consumer-goods-office-365

 10Nytenking om detaljhandel i den digitale tidsalderen //

Optimalisere driften

Fra et transformasjonsperspektiv bidrar
databehandlingskraft til digitalisering av nesten alle
detaljistfunksjoner – fra lageret til butikklokalet – og
det gir butikkeiere ti ganger bedre innsikt i kunder
og forretningsprosesser i løpet av en tiendedel av tiden.

Optimalisering av drift handler om å gjøre det mulig
for forhandlere å reagere på hendelser i sanntid eller
til og med foregripe hendelser.

Microsoft arbeider med detaljister for å optimalisere driften og
kanalisere kraften i datadrevet innsikt slik at de kan ta smartere,
mer smidige beslutninger – fra vareplassering til lagerstyring –
og tilby hyper-lokale, relevante produktutvalg i butikkene.

Denne muligheten er viktig i dag, siden shoppinglandskapet
krever at detaljister øker hastigheten til markedet for
å holde tritt med en akselerert produkttrendsyklus drevet
av "demokratisering av informasjon." Faktisk, i en verden
av "informasjonsoverflod kan kundene [benytte seg av]
en rekke kilder når de tar kjøpsbeslutninger."7

Samtidig må detaljister være utstyrt for å tilfredsstille
kundene i flere kanaler, ikke minst på grunn av den
populære fremgangsmåten med å kjøpe på nettet
og hente i butikk.

Tilby hyper-lokalt vareutvalg

Styrk lojaliteten og kapre en større andel av kundenes
budsjett med et hyper-lokalt vareutvalg som tilbyr rett
produkt til rett pris og rett tid. Ved hjelp av Microsofts
digitale løsninger kan forhandlere bedre håndtere
produktallokering på tvers av kanaler med datadrevet
forståelse av hva som vil selge, når, hvor og til hvilken
pris. Og ved å plassere vareutvalget i henhold til lokal
etterspørsel kan forhandlere redusere behovet for store,
sentraliserte lageranlegg.

Omdefiner vareplassering med datadrevet
innsikt og raskere lansering på markedet

Forbrukerne forventer nye produkter eller siste mote
nå. Hurtige produktlivssykluser krever at forhandlere og
merkevarer kontinuerlig er koblet til forbrukerne og innlemmer
tilbakemelding i designprosessen for rask markedslansering.
Produktutvikling og leveranse må være strømlinjeformet for
å skje raskt og smidig på tvers av landegrenser.

Med Microsoft-løsninger kan forhandlere redusere
tiden til markedet for nye produkter og tjenester ved
hjelp av praktisk innsikt fra markedstrendanalyser og
tilbakemeldinger fra kunder, og slik oppvarte og pleie
flere kunder via tilpassede tilbud. Digital teknologi gjør
det mulig for forhandlere å utvikle for eksempel en mer
kostnadseffektiv, samarbeidsbasert forsyningskjede via
ende-til-ende-synlighet og økt kommunikasjon med
produktpartnere.

Samtidig kan prediktiv sanntidsanalyse fra Microsoft
forbedre oversikten over lagerbeholdning slik at du bedre
kan forutse kunde- og kanaletterspørsel.

Effektiviser forretningsprosesser og lever en
enhetlig handelsplattform

Kundene forventer å bli møtt og gjenkjent som et individ
i interaksjon med en forhandler eller en merkevare,
på nettet eller i butikken.

Microsoft hjelper forhandlere med å lage smarte, effektive
leveransekjeder informert av intelligent innsikt som
optimaliserer tilfredshet og muliggjør sanntidsoversikt over
lagerbeholdning for en sentralisert og sammenhengende
visning av hele virksomheten.

I samarbeid med Microsoft kan forhandlere oppnå
sømløst samarbeid på tvers av hele virksomheten – fra
produktplanlegging og forsyningskjedeoperasjoner
til vareplassering og markedsføring. Resultatet er en
sømløs, tilkoblet kundeopplevelse på tvers av kanaler
og berøringspunkter gjennom en felles datamodell,
forhåndsintegrerte forretningstjenester, kognitiv
intelligens, roboter, AI og kraftig analysefunksjonalitet
som maskinlæring.

Denne oppgraderingen blir stadig viktigere på grunn
av populariteten til klikk og hent.

 11Nytenking om detaljhandel i den digitale tidsalderen //

"Vi må fortsette å spørre oss
selv hva som er mulig, hva
vi kan gjøre videre. Azure
Machine Learning skaper
stor begeistring. Kundene er
forbauset over at vi kan forutsi
så nøyaktig hva de trenger."

MUSHTAQUE AHMED
Informasjonssjef,
JJ Food Service

Optimaliser driften
KUNDEHISTORIE

JJ Food Service Limited
JJ Food Service er den største uavhengige grossist i Storbritannia. De forsyner
60 000 kunder med alt som trengs for å drive en matvarebasert virksomhet.
Med kunder som spenner fra restauranter og dagligvarer til skoler, så de etter
teknologiske løsninger for å effektivisere driften og gjøre det så enkelt som mulig
for travle kunder og leverandører å samarbeide med dem.

Ved å kombinere kundebestillingslogger for flere år lagret i Microsoft Dynamics
AX med informasjon om lokale arrangementsplaner bygger Microsoft Azure
Machine Learning preferanseprofiler for hver kunde for å forutse bestillinger.
Løsningen kan også samle data fra hele markedet, slik at JJ Foods kan tilby
personlige anbefalinger etter kundenes skiftende menyer og behov.

Grossisten er også klar over at kundene sjelden befinner seg bak disken, så de tilbyr
en mobilapp som gjør det mulig å bestille når som helst, hvor som helst. En annen
mobilapp gir bestillingsinformasjonen til sjåfører og overvåker temperaturforhold,
slik at produktene leveres ferske og friske.

Les mer

"Det er ikke nok å vite hva som skjer nå i virksomheten –
du må forutse hva som vil skje, og være klar til å utnytte
denne innsikten."

Satya Nadella
adm. dir., Microsoft

https://www.youtube.com/watch?v=hJ8AYjn30mQ&index=4&list=PLABl8QxKFYQBz8Isznxh4XW3urc3QEZdA

 12 //Nytenking om detaljhandel i den digitale tidsalderen

Transformer produktene dine

For å tilfredsstille kundenes forventninger og bygge
lojalitet i dagens digitale tidsalder må forhandlere tilby
en opplevelse som er tilpasset og differensiert – og utnytte
innovasjon for å gjøre transaksjoner inspirerende. Det
er ingen enkel oppgave, men den er avgjørende og kan
bety forskjellen mellom å vinne eller forsvinne.

Den gode nyheten er at fremskrittene og den teknologiske
innovasjonen gjør dette nye shoppingparadigmet oppnåelig.

Nye forbrukerkrav og -atferder gjør at forhandlere må tilby
"roterende oppdagelse ... og samkjøre handleopplevelsen
med kundens livsstil og ambisjoner". Forhandlere utnytter
digitale verktøy for å utstyre fysiske butikker med en ny
dimensjon av produktutforsking, -opplæring og -fellesskap –
til og med underholdning.8

Microsoft samarbeider med forhandlere for å gjøre akkurat
det – nemlig blande det fysiske og digitale, frakoblede og
tilkoblede. Kanskje kan vi en dag få flersanselige opplevelser
i butikker som kombinerer matlagingsdemonstrasjoner med
digital lister over ingredienser. Eller kanskje vi får praktiske
hentesteder for ferdiglagde, ferdigpakkede varer som kan
betales på mobilen. Eller kanskje vil vi en dag få virtuelle
opplevelser der kundene kan prøve utallige sminkevarianter
via utvidet virkelighet-speil – og slippe å måtte legge
på og fjerne sminken fysisk. Alle disse opplevelsene kan
sameksistere, og forhandlere kan realisere dem via en
digital transformasjon.

 13Nytenking om detaljhandel i den digitale tidsalderen //

"Vi kan reagere på endringer i vår
globale kundebase. Hvis vi for
eksempel øker markedsføringen
i USA, kan vi samtidig styrke
tjenestene for å støtte de nye
forbrukerne. Vi kan introdusere
nye funksjoner og øke
distribusjonen hvor som helst
i verden kundene befinner seg."

BOB STRUDWICK
teknologisjef,
ASOS

Transformer produktene dine
KUNDEHISTORIE

ASOS
ASOS er en online moteforhandler som henvender seg til teknologikyndige
forbrukere i tyveårene. Hvordan klarer de å oppnå over 25 prosents inntektsvekst,
vinne flere priser og ekspandere globalt?

Det enkle svaret er at de tilbyr gode produkter og tjenester, men det er ikke hele
sannheten. Dette ledende motenettstedet transformerte e-handelsplattformen
sin fra et massivt, lokalt system til en mikrotjenesteplattform som kjører i skyen
på Microsoft Azure.

Den nye plattformen brukes av mer enn 13 millioner unge, teknologikyndige
kunder over hele verden og håndterte mer enn dobbelt antall Black Friday-
bestillinger i forhold til året før. Den høye skalerbarheten og raske ytelsen betyr
mer salg og en økning av gjennomsnittlig handlekurvverdi. Det raskt voksende
britiske selskapet har også akselerert utviklingen av innovative mobilapper
og planlegger å tilby forbedret interaksjon på sosiale medier for raskt å målrette
mot nye markeder og være på høyde med forbruker- og teknologitrender.

Les mer

"Alle bedrifter over hele verden blir databedrifter – fra
jordbruk til finans, fra New York til New Delhi bruker
bedrifter data til å koble sammen og koble til alt fra
biler til kyr."

Satya Nadella
adm. dir., Microsoft

https://customers.microsoft.com/en-us/story/asos

Kom i gang i dag
Gjennom en rekke oppdragsdrevne engasjementer kan Microsoft hjelpe deg med å utvide og utvikle løsninger som
vil transformere virksomheten din i dag. Bruk vår kunnskap og ekspertise i en workshop om forretningsresultat eller
løsningsalternativer, en privat forhåndsvisning eller en kundefokusgruppe – eller utvikle et gjennomførbarhetsbevis eller
pilotprogram for å implementere løsningene som dekker dine spesifikke behov.

Uansett hvordan du starter, kan du stole på at Microsoft leverer løsningene og ressursene som hjelper deg med å omdefinere
virksomheten og akselerere digital transformasjon, slik at du lykkes i dagens konkurransepregede miljø. Hvis du vil ha mer
informasjon, kan du besøke nettsiden vår med løsninger for handelsbransjen.

© 2018 Microsoft Corporation. Med enerett. Dette whitepaperet er bare ment som informasjon. MICROSOFT GIR INGEN GARANTIER, UTTRYKTE, UNDERFORSTÅTTE ELLER LOVBESTEMTE,
NÅR DET GJELDER INFORMASJONEN I DETTE DOKUMENTET. Beskrivelsene av andre selskaper i dette dokumentet, om noen, gis bare som en tjeneste til deg. Microsoft kan ikke garantere for
nøyaktigheten, og selskapene og produktene kan endres over tid. Dessuten er beskrivelsene ment som korte eksempler for å bidra til forståelse, ikke som en grundig dekning.

Dette dokumentet leveres "som det er". Informasjonen og synspunktene som uttrykkes i dette dokumentet, inkludert nettadresser og andre referanser til Internett-sider, kan endres uten forvarsel.
Du har ansvaret for eventuelle risikoer ved bruk av det. Dette dokumentet gir deg ikke noen juridiske rettigheter til åndsverk i Microsoft-produkter.

1. Worldwide Retail and Ecommerce Sales: eMarketer’s Estimates for 2016–2021. eMarketer. 18. juli 2017.

2. Dynamic Digital Consumers: Ever-Changing Expectations and Technology Intrigue. Accenture. Januar 2017.

3. Retailing, Reimagined: Embracing Personalization To Drive Customer Engagement And Loyalty. Retail TouchPoints. 2. november 2016.

4. Cara Wood. "The Rising Tide of Phygital Retail." Salsify.com. 10. januar 2017.

5. IHL Group. Retailers and The Ghost Economy: $175 Trillion Reasons to be Afraid. DynamicAction. 22. juli 2015.

6. Total Retail 2017: 10 Retailer investments for an uncertain future. PwC Russland. 30. mai 2017.

7. Me, My Life, My Wallet. KPMG. 13. november 2017.

8. The Future of Retail 2018. PSFK. 15. november 2017.

https://enterprise.microsoft.com/en-us/industries/retail-and-consumer-goods/
https://www.emarketer.com/Report/Worldwide-Retail-Ecommerce-Sales-eMarketers-Estimates-20162021/2002090
https://www.accenture.com/us-en/_acnmedia/PDF-39/Accenture-PoV-Dynamic-Consumers.pdf
https://www.retailtouchpoints.com/resources/type/e-books/retail-reimagined-embracing-personalization-to-drive-customer-engagement-and-loyalty
https://www.salsify.com/blog/the-rising-tide-of-digital-influence-in-the-store
http://engage.dynamicaction.com/WS-2015-05-IHL-Retailers-Ghost-Economy-AR_LP.html
https://www.pwc.ru/en/publications/total-retail-2017.html
https://home.kpmg.com/xx/en/home/campaigns/2017/11/me-my-life-my-wallet.html
https://www.psfk.com/report/future-of-retail-2018

