
Detaljhandeln genomgår just nu omvälvande förändringar som
underblåses av snabb, teknisk innovation som aldrig tidigare skådats.
Den här förändringen utgör både en utmaning och
en möjlighet för återförsäljare. De tvingas anpassa sig
till ett handelslandskap som vänds upp och ned av
en global e-handelsmarknad värd 2,3 biljarder dollar,
samtidigt som en ny sorts konsument har sett dagens
ljus – insatt och ständigt uppkopplad med obegränsad
tillgång till världens största, virtuella köpcenter.¹

För återförsäljare och varumärken som navigerar i den
här nya världen är digital intelligens och innovation
– allt från AI-drivna chattbotar som hanterar
kundtjänstärenden till hyperlokala butikssortiment
som får information via sakernas internet – avgörande
för att främja försäljning och marginaler i dagens
på begäran-baserade konsumentekonomi.

Den digitala tekniken utgör den bindväv som tillför
enkelhet, bekvämlighet, anpassning och automatisering
i alla delar av en detaljhandelsorganisation. Det gäller
allt från affärsprocesser, verksamhetsområden och
hur anställda arbetar till de kundupplevelser som
tillhandahålls och de specifika produkter och tjänster
som erbjuds.

I detta whitepaper utforskar vi möjligheterna som
skapas med digital omvandling och hur Microsoft
kan hjälpa återförsäljare att tänka nytt kring sina
företag samt överleva och blomstra i dagens
konkurrensutsatta miljö.

En ny kostym för
detaljhandeln i den
digitala tidsåldern

 //En ny kostym för detaljhandeln i den digitala tidsåldern

De krafter som ändrar detaljhandeln

Återförsäljare står inför utmaningar som kommer från
otaliga riktningar. Störande förändringar såsom explosionen
av online- och mobil handel har drivit på återförsäljare
som nu konkurrerar på en global marknadsplats med
flera kanaler i en hård kamp om andelen av kundernas
investeringar och medvetenhet.

Samtidigt håller en amerikansk detaljhandelssektor med
svårsålda varor som byggdes upp före Amazon-eran på
att ändra storlek och butikens roll i shoppingupplevelsen
förändras vilket ytterligare driver på behovet av nya
affärsmodeller som genererar tillväxt.

Föränderliga kundbeteenden och preferenser är primära
katalysatorer för förändring. För den nya konsumenten
som vill bli belönad omedelbart tjänar smartphones alltmer
som en oumbärlig portal till deras personliga, sociala,
arbetsplats- och shoppingliv och används för att betala
räkningar, boka hotell, dela semesterbilder på sociala
nätverk, eller köpa en kaffebryggare.

Följaktligen har kundens köputlösare ändrats.
Handplockade marknadsförings- och reklammeddelanden
har oändligt mycket mindre påverkan, när konsumenter

vänder sig till online kundrecensioner, yttranden
från sina bekanta på sociala nätverk, och påverkare
som inkluderar hemmagjorda YouTube-stjärnor för
produktrekommendationer.

Något som ytterligare utmanar återförsäljarna är att
kunderna spenderar mer på upplevelser som restauranger
och spa-besök, än på påtagliga saker.

Samtidigt är de kanalagnostiker och förväntar sig en
sömlös, utvald shoppingupplevelse som återspeglar deras
köpbeteende och preferenser, oavsett om de köper på
nätet, från en mobil enhet, i butik, eller någon kombination
av de tre. Som ett resultat "förväntar sig konsumenterna
att deras erfarenhet att "automagiskt" anpassas när de
interagerar fysiskt, digitalt och känslomässigt", enligt
en Accenture-rapport.²

Den nya verkligheten inom detaljhandeln är att den
bästa upplevelsen kunden har, oavsett var och hur
den levererades, nu sätter förväntningarna för branschen
oavsett om återförsäljarna är utrustade för att leverera
den eller inte.

 2

 3En ny kostym för detaljhandeln i den digitala tidsåldern //

Omvandla din detaljhandelsverksamhet: fyra centrala
pelare för att den digitala omvandlingen ska lyckas
Medan återförsäljarna stirrar på dessa nya förväntningar
finner de att långsiktiga affärsmetoder för att öka marginaler
och främja kundlojalitet inte kommer att garantera
kontinuerlig framgång. För att kunna hålla jämna steg och
vara konkurrenskraftig i den här föränderliga branschen
måste kundupplevelsen och affärsprocesserna förnyas från
grunden genom att implementera teknik på nya sätt.

Microsoft samarbetar med återförsäljare för att dra nytta
av dagens innovationer för nya möjligheter att förändras
och växa, som bygger på fyra huvudpelare.

Gör kunderna engagerade för att
skapa personanpassade och sömlösa
shoppingupplevelser som påverkar
köpbeteendet

För att omdefiniera kundengagemanget krävs att du
förutsäger kundernas önskemål och behov, oavsett om
de är i butik, hemma eller på språng och levererar praktiska,
personanpassade, kontextuellt relevanta meddelanden,
produkter och shoppingupplevelser som drivs av datadrivna
tekniska lösningar, från signaler och sensorer till analys mellan
flera kanaler. Att leverera meningsfullt kundengagemang
kräver också att erkänna flerkanalskunderna över deras
"fygitala" (digitala och fysiska) kontaktpunkter och tala
konsekvent till en publik med en person.

Ge dina anställda möjlighet att glädja
konsumenterna med enastående service
hela tiden längs med shoppingupplevelsen

Att förse dina anställda med toppmodern teknik
som ger insyn i lager och avancerad dataanalys i hela
detaljhandelskedjan är avgörande idag för att återförsäljarna
smidigt ska kunna anpassa sina marknadsföringsstrategier
för att t.ex. återspegla kundernas preferenser i realtid.

Att ge anställda möjlighet att utrusta butikspersonal med
mobila arbetsverktyg som förbättrar kundservice som t.ex.
för att hitta en artikel till en kund, samt automatisera, öka
hastigheten och precisionen för viktiga detaljhandelsuppgifter,
från att fylla på hyllor till att ställa in displayer.

Optimera din verksamhet för att skapa en flexibel
butiksorganisation

Återförsäljare kan nu optimera sin verksamhet med
teknikplattformar som omvandlar mängder av komplexa
datasignaler — från kunders digitala och fysiska fotavtryck
till externa faktorer såsom väder, säsong och tid på
dygnet — till användbara insikter som gör prognoser för
produktefterfrågan och kundinriktning bättre än någonsin.

Att optimera affärsprocesser på en numera digital
butiksmarknad innebär också att använda en enhetlig
handelsplattform som levererar friktionsfria, sömlösa
kundupplevelser över köpkanalerna vilket är nyckeln
till dagens flerkanalskunder.

Digitalisera era produkter

Återförsäljare måste omvandla sina produkter för att möta
kundernas behov av personanpassade, tidsbesparande
tjänster och upplevelser på begäran: från att erbjuda
unika 3D-printade produkter för att anpassa ett kök med
blandad verklighetsteknik. Tanken är att väcka intresse,
glädja och lösa otillfredsställda behov via teknikaktiverade
butikstjänster och upplevelser.

För handlarna är den potentiella avkastningen på
investeringar från en digital renovering betydande.
Detaljhandelsföretag som omfamnar den digitala
omvandlingen och bearbetar sin dataintelligens kan
potentiellt få 94 miljarder dollar mer i intäkter än företag
som inte gör det. Viktiga affärsmöjligheter omfattar
anställdas produktivitet (41 miljarder dollar), operationell
förbättring (29 miljarder dollar), produktinnovation
(15 miljarder dollar) och kundorienterade upplevelser
(9 miljarder dollar).

En ny kostym för detaljhandeln i den digitala tidsåldern

I nästa avsnitt kommer vi att beskriva hur dessa fyra Microsoft-pelare hjälper till att
få en ny syn på detaljhandeln och påskynda omvandlingen och visa upp branschledare

som får meningsfulla resultat.

Digital omvandling

Gör kunderna
engagerade

Ge medarbetarna
större möjligheter

Kundresultat

Digitalisera
era produkter

Optimera
verksamheten

Att hjälpa samhället att ta sig framåt är djupt
förankrat i Microsofts uppdrag att ge alla
personer och alla företag över hela planeten
möjlighet att uppnå mer. För företag innebär
detta en digital omvandling."

SATYA NADELLA
VD, Microsoft

 5En ny kostym för detaljhandeln i den digitala tidsåldern //

Gör kunderna engagerade

Det digitala shoppinglandskapet har utbildat konsumenterna
i att förvänta sig kundanpassade interaktioner,
produktrekommendationer och produkterbjudanden
baserade på deras köpvanor och inköpsmönster.

Men äldre återförsäljare har kämpat för att leverera
dessa teknikdrivna personanpassade kundupplevelser
och information som uppstått på nätet i fysiska miljöer.
Riktade annonser och produkterbjudanden har visat sig
vara framgångsrika för återförsäljare online och via mobila
enheter, men att förlänga denna framgång till fysiska
butiker har varit svårt.

Detta håller nu på att ändras. Digitala verktyg som signaler,
molnet, sakernas internet, maskininlärning, blandad verklighet
och artificiell intelligensteknik katalyserar personanpassade
och sömlösa upplevelser för kunder i fysiska butiker.

Detta är vad kunderna vill, vilket återspeglas i detaljhandelns
investeringar. I dag säger 40 procent av återförsäljarna att
en personanpassad kundupplevelse är deras högsta prioritet
och 61 procent förväntar sig teknik för personanpassning för
att generera en meningsfull avkastning på investeringen.3

Förutse kundernas behov i mikroögonblicket

Med Microsoft förutsägande analyslösningar kan
återförsäljare följa upp efterfrågan på produkter och
hantera lagernivåer och lagringsplatser, inklusive från
mobila enheter, samtidigt som de erbjuder konsumenterna
ett mått på hantering och bekvämlighet som ger nytt värde
till shoppingupplevelsen.

Ett shoppingscenario som informeras av Microsofts
lösningar för digital intelligens kan se ut ungefär så här:
en konsument planerar en semester till Rom och frågar en
återförsäljare via en meddelandeapp med chattbot på sin
smartphone om rekommendationer för några huvudsakliga
modeartiklar för sin resa.

Återförsäljaren skulle sedan utnyttja kraften i
förutsägelseanalys, med hjälp av realtidsdataströmmar
samt sociala medieplattformar, såsom kundens anslagstavla
på Pinterest, att rekommendera de stilar hon skulle gilla.
Genom att gallra ut från denna värdefulla blandning
av dataintelligens skulle återförsäljaren rekommendera
personanpassade artiklar och sedan erbjuda att reservera
dem för kunden så den kan prova dem i sin närmaste butik.

Kunden går sedan till butiken, där en signalsensor känner
igen hennes närvaro eftersom butiken redan har förberett
ett provrum där hennes reserverade artiklar väntar. Det
"smarta" provrummet har en pekskärm där kunden kan
skriva in förfrågningar om olika storlekar, färger, eller
andra kompletterande artiklarna från bekvämligheten
av provrummet, där butiksmedarbetaren hämtar artiklar
att prova. Kunden köper sedan artiklarna direkt från
sin smartphone.

En butiksmedarbetare får ett realtidsmeddelande om köpet,
samt ett meddelande som "den här artikeln har en högre
efterfrågan än förväntat. Det finns två kvar på lager.
Vill du beställa mer nu?”

Tekniska lösningar och tjänster såsom Microsoft Azure
Machine Learning, Microsoft Dynamics 365, Office 365,
Power BI, SQL Server och Microsoft Social Engagement
gör detta scenario möjligt idag.

Samtidigt som det ger nytt värde till konsumentens
shopping som samtidigt spåras vilket skapar en guldgruva
med insikter – t.ex. hur många produkter som tar sig
från provrummet till kassan – de som återförsäljare
kan utnyttja för att förbättra och ytterligare anpassa
shoppingupplevelser.

Maximera personanpassade, relevanta
kundinteraktioner genom butikens
kontaktpunkter

Scenariot illustrerar hur Microsofts digitala lösningar,
till exempel den analys som förväntade vilka objekt
konsumenten skulle gilla för sin shoppingtur innan
hon gjorde det och de signaler som riktade henne mot
ett tillgängligt provrum när hon befann sig i butiken,
kan leverera personanpassad och kontextuellt relevant
engagemang över alla kontaktpunkter under shoppingen.

Den datadrivna turen pekar på ett fördjupat kundengagemang
som främjar lojalitet och återvändande kunder genom
att kapitalisera på mobilitet, uppslukande upplevelser och
enhetliga handelsmöjligheter, eftersom konsumenten erkänns
och betjänas under hela sin shoppingtur med flera kanaler.

 //En ny kostym för detaljhandeln i den digitala tidsåldern

Gör kunderna engagerade

Att shoppingturen är mer personanpassad med relevanta
erbjudanden baserat på intressen och plats i butiken,
samtidigt som återförsäljaren samlar in värdefulla uppgifter
om konsumentens köpbeteende genom kanaler.

Optimera kundinteraktioner via sociala
och digitala kanaler

Scenariot återspeglar också hur kunniga återförsäljare
kapitaliserar på den växande inverkan av sociala och
digitala kanaler, från Pinterest urklippsbok till Amazon.
Kunderna trycker på dessa plattformar för att undersöka
produkter och tjänster, uttrycka sina åsikter och söka efter
erbjudanden. Detta ger stora möjligheter för återförsäljare
med hjälp av tekniker som Microsoft Dynamics 365
att övervaka kundernas känsla och de pågående
konversationerna bubblar på sociala nätverk och
webbplatser för kundrecensioner som i sin tur gör
det möjligt för dem att snabbt reagera på produkt- och
marknadsföringstrender.

Dra nytta av AI för att förbättra
och påskynda kundservice

Conversational Commerce aktiverat av artificiell intelligens,
såsom chattbotar, omdefinierar hur konsumenten
identifierar produkter och tjänster som uppfyller deras
behov före köp, såsom att hitta de inriktade artiklarna för
Italien och hur de fyller på varor, såsom att instruera sin
röstassistent till att beställa tvättmedel.

Det är också att omvandla hur återförsäljare betjänar
kunder. Genom att ansluta kunder med chattbot-teknik kan
AI i form av mobila eller virtuella online-agenter förbättra
kundservicen och stödja interaktioner, såsom att hantera
en retur eller ett klagomål från kunden.

Konsumentkulturen är mogen för Conversational
Commerce eftersom kunderna har en allt lägre tröskel
för långsiktiga hinder inom detaljhandeln, t.ex. att vänta
i telefonkö för att lösa en kundservicefråga. Eftersom
60 procent av alla kunders inköp först påverkas av besök
på en digital kanal, investerar återförsäljare i den.4

 6

 7En ny kostym för detaljhandeln i den digitala tidsåldern //

"Vi kan i realtid se vad våra
kunder efterfrågar och
hur våra svar presterar och
vi kan göra justeringar när det
behövs för att ge våra kunder
en bättre upplevelse."

ROBERT MICHAELS
IT-chef, Macy's

Gör kunderna engagerade

FALLSTUDIE

Macy’s
Med en årlig försäljning på nästan 26 miljarder dollar levererar Macy's mode
och prisvärd lyx till miljontals kunder som köper detta på cirka 670 platser
och webbutik. Macy’s, som erkänner att kunder i allt större utsträckning vänder
sig till online och mobila kanaler för att bläddra och köpa varor, drar fördel
av digital omvandling för att ge personanpassade och optimerade upplevelser
som tillgodoser alla sätt som deras kunder vill köpa på.

Återförsäljaren har förbättrat sin webbplats med en virtuell agent baserad på
Microsoft Dynamics 365 AI-lösningen för kundservice. Genom att ansluta till Macy's
interna system-API:er för att få tillgång till information om varor och beställningar
ger den virtuella agenten kunderna svar i realtid på vanliga förfrågningar och löser
proaktivt kundproblem eller överför dem till en människa för att fortsätta samtalet.

Med den virtuella agenten som redan svarar på mer än en fjärdedel
av kundfrågorna har Macy's planer på att expandera den till ytterligare
shoppingkanaler.

Ta reda på mer

"Att bli mer engagerade med kunderna omfattar att
förutsäga vad kunderna vill innan de vet att de vill ha det,
baserat på dataintelligens, och erbjuda det till kunderna
på ett naturligt sätt."

Satya Nadella
VD, Microsoft

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

 8En ny kostym för detaljhandeln i den digitala tidsåldern //

Ge medarbetarna större möjligheter

Kundupplevelsen driver kundens lojalitet –
eller inte

Traditionella kundservicemodeller som tjänat återförsäljare
i den analoga eran med fysiska butiker skär den inte längre
i ett "fygitalt" shoppinguniversum som sträcker sig både till
fysiska butiker och klick.

Återförsäljare betalar ett högre pris för misstag vid
betjäning av konsumenter som är mindre toleranta mot
krångel i butiken, t.ex. om en butiksmedarbetare inte kan
hitta en artikel som bör finnas i lager. Bara detta problem
kostar handlarna 68,1 miljarder dollar per år, skamfilar
kundservice och goodwill samtidigt som det skadar
personalens produktivitet.5

För att försvara marknadsandelar och kundlojalitet kivas
återförsäljare om att ändra från att enbart fungera som
transaktionella säljare av varor, till tjänsteleverantörer som
förenklar och berikar vägen till att köpa och komplettera
digitala kanaler.

För detta ändamål investerar återförsäljare i att omvandla
säljare till varumärkesambassadörer och produktexperter
med mer sofistikerade utbildningsprogram och förse
sin personal med assisterad försäljningsteknik som
omdefinierar bekvämlighet och anpassning.

Dagens kunder som undersöker produkter på nätet
spenderar mer målmedvetet när de kommer till affären.
De vet vad de vill, och de vill ha det snabbt och smärtfritt, och
om de behöver hjälp vill de ha informerade, teknikutrustad
personal som erbjuder lösningar på plats. Faktum är att
68 procent av globala kunder anger att möjligheten att
kontrollera en annan butik eller ett online-lager snabbt
om det finns varor är väsentligt för att få en tillfredsställande
upplevelse i butiken.6

Framsynta återförsäljare använder Microsoft för att
hjälpa sina anställda att förbättra kundservicen med
de senaste teknikverktygen, till exempel mobila enheter
som ger åtkomst till produkt-, kund-, lager- och
orderinformation i realtid, så att medarbetarna är minst lika
informerade som de kunder de betjänar. Dessa assisterade
försäljningslösningar ger försäljningsmedarbetare möjlighet
att identifiera lageralternativ från vilken plats som helst
i ett företag för att tillgodose kundernas behov.

De gör det också möjligt för anställda att dela information
från valfri enhet, förena digitala, butiks- och backoffice-
åtgärder. Butikspersonalen med direkt tillgång till kunden
kan nu interagera med huvudkontorets medarbetare t.ex.
inköps-, marknadsförings- och designteam, få nyvunnen
insyn i hur kunder reagerar på produkter, hur säljfrämjande
åtgärder fungerar och butikskampanjers effektivitet.
Resultatet är mer flexibelt samarbete som i slutändan
gynnar kunden.

Digitala samarbetsverktyg ersätter även manuella
pappers- och e-postprocesser för att öka medarbetarnas
produktivitet, automatisera vanliga uppgifter såsom att fylla
på hyllor, förbereda displayer och hitta produkter.

 9En ny kostym för detaljhandeln i den digitala tidsåldern //

"Vi har gjort att medarbetare
kan hitta och dela den
information de behöver, vilket
definitivt har ökat samarbete
och produktivitet. ...Med
alla våra verktyg i molnet
kan vi flytta några av våra
resurser någon annanstans
för att leverera ännu bättre
kundupplevelser."

JUSTIN LITHERLAND
Vice President för IT, butiker,
Lowe’s

Ge medarbetarna större möjligheter

FALLSTUDIE

Lowe’s
Med ett syfte att "hjälpa människor att älska sitt hem" är Lowe's är det näst största
hemförbättringsföretaget i världen med 2 200 butiker som ligger i hela USA,
Mexiko och Kanada. För att hjälpa till att förverkliga sitt syfte ville återförsäljaren
förse sina 260 000 anställda med moln-baserade produktivitetsverktyg för att mer
effektivt hantera sina jobb, samarbeta mellan företagets kontor och butiker och
säkerställa personanpassade kundkontakter.

Genom att distribuera Microsoft Office 365-tjänster över hela företaget gav
återförsäljaren sina anställda tillgång när som helst till produktivitets- och
samarbetsverktyg, till exempel fildelning och snabbmeddelanden, från vilken enhet
som helst. Lowe's utökade också sina anställdas e-postinkorgar så att de kan ta
emot bilder från kunder som ber om råd för deras hemprojekt.

Nu när alla som har tillgång till en enhetlig plattform och online-versionen
av Office-appar kan anställda hitta information snabbare, samarbeta lättare
och utveckla mer uppmärksamma kundrelationer för att få liv i deras visioner
om hemprojekt.

Ta reda på mer

"Det är en slump på jobbet när du upptäcker någon
som har lösningen på ett problem som förbryllar dig.
Du behöver inte lita på slumpen för att få det resultatet.
All den kunskap och insikt som finns i din infrastruktur
– i din e-post, dina dokument, dina affärsprogram – den
bara väntar på att hittas med organisationsanalys och
ge insikt i vad som händer.”

Satya Nadella
VD, Microsoft

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

 10En ny kostym för detaljhandeln i den digitala tidsåldern //

Optimera verksamheten

Från ett tekniskt omvandlingsperspektiv digitaliserar
datorkraft nästan alla detaljhandelsfunktioner från lager
till butiksgolv, ger handlarna tio gånger mer insikter
om sina kunder och affärsprocesser på en tiondel av tiden.

Optimeringsåtgärder handlar om att göra det möjligt för
återförsäljare att övergå från att bara reagera på händelser
till att svara i realtid eller till och med förebyggande.

Microsoft arbetar med återförsäljare för att optimera sin
verksamhet till att kanalisera kraften i datadrivna insikter
för att göra smartare, smidigare beslut, från säljfrämjande
åtgärder till lagerhantering och skapa hyperlokala, relevanta
produktsortiment i butiker.

Denna förmåga är avgörande i dag, eftersom
shoppinglandskapet kräver att återförsäljarna kortar
ledtiden för att hålla jämna steg med en accelererad
produkttrendcykel som drivs av "demokratisering
av information." Faktum är att i en värld av
"informationsöverflöd kan kunderna [vända sig till]
en mängd olika influenser när de tar köpbeslut."7

Samtidigt måste återförsäljare vara utrustade för att
genomföra leverans i flera kanaler i den växande
populariteten för till exempel köpa online, hämta i butik.

Skapa hyperlokala lagersortiment

Förbättra lojalitet och andelen av kundernas investeringar
med en hyperlokal lagerblandning som erbjuder rätt
produkt till rätt pris vid rätt tidpunkt. Med hjälp av
Microsofts digitala lösningar kan återförsäljare bättre
hantera produktallokering över kanaler med datadriven
förståelse för vad som kommer att sälja, när, var och till
vilket pris. Och genom att placera lager i enlighet med
lokal efterfrågan kan återförsäljare minska behovet
av stora, centraliserade lagerhanteringsanläggningar.

Omdefiniera säljfrämjande åtgärder med
datadrivna insikter och kortare ledtider

Konsumenterna förväntar sig den senaste produkten eller
modet nu. Snabba produktlivscykler kräver att återförsäljare
och varumärken hela tiden är i kontakt med konsumenterna
och integrerar feedback i designprocessen för ledtid.
Produktutveckling och leverans måste effektiviseras
för att vara snabb och smidig över gränserna.

Med Microsofts lösningar kan återförsäljare minska
ledtider för nya produkter och tjänster med hjälp av
användbara insikter från analyser av marknadstrender
och kundernas feedback och eftersträva fler kunder
via personanpassade erbjudanden. Digital teknik
gör det möjligt för återförsäljare att utveckla en mer
kostnadseffektiv, samverkande leveranskedja via
heltäckande insyn och ökad kommunikation med till
exempel konsumentproduktpartners.

Samtidigt förbättrar Microsoft förutsägande analyser
i realtid lagertransparens för att bättre kunna förutse
kund- och kanalefterfrågan.

Effektivisera dina affärsprocesser och leverera
en enhetlig handelsplattform

Kunderna förväntar sig att bli kända och erkända som
en person som interagerar online eller i butik med
en återförsäljare eller ett varumärke.

Microsoft hjälper handlarna att skapa smarta, effektiva
leveranskedjor som informeras av intelligenta insikter som
optimerar uppfyllelse och möjliggör insyn i lager i realtid
för en centraliserad och sammanhängande vy över hela
verksamheten.

Genom att arbeta med Microsoft kan återförsäljare uppnå
sömlöst samarbete över hela företaget – från produktplanering
och leveranskedjeåtgärder till säljfrämjande åtgärder och
marknadsföring. Resultatet är en sömlös, sammankopplad
kundupplevelse över kanaler och kontaktpunkter genom en
gemensam datamodell, förhandsintegrerade företagstjänster,
kognitiv intelligens, botar, AI och kraftfulla analysfunktioner
såsom maskininlärning.

Den uppgraderingen är insatser i dag bland den snabba
tillväxten av att klicka och hämta.

 11En ny kostym för detaljhandeln i den digitala tidsåldern //

"Du måste fortsätta att fråga
dig själv vad som är möjligt,
vad vi kan göra härnäst. Med
Azure Machine Learning
är "wow"-faktorn enorm.
Kunderna är förvånade över
att vi kan förutsäga så exakt
vad de behöver."

MUSHTAQUE AHMED
Chief Information Officer.
JJ Food Service

Optimera verksamheten
FALLSTUDIE

JJ Food Service Limited
JJ Food Service är den största oberoende livsmedelsdistributören i Storbritannien,
som förser 60 000 kunder med allt de behöver för att driva en livsmedelsverksamhet.
Med kunder från restauranger och livsmedelsbutiker till skolor, tittade distributören
på tekniska lösningar för att förbättra driftseffektiviteten och göra det så enkelt som
möjligt för sina upptagna kunder och leverantörer att arbeta med dem.

Genom att kombinera år av kundorderhistorik som lagras i Microsoft Dynamics
AX med information om lokala evenemangsscheman skapar Microsoft Azure
Machine Learning preferensprofiler för varje kund för att förutse beställningar.
Lösningen kan också använda aggregerade data från hela marknaden vilket gör
att JJ Foods kan erbjuda anpassade rekommendationer som passar kundernas
föränderliga menyer och behov.

Genom att konstatera att deras kunder sällan sitter bakom skrivbordet erbjuder
distributören en mobilapp som gör att de kan beställa när och var som helst. En
annan mobilapp ger orderinformation till bud och övervakar temperaturkontrollerade
förhållanden så att produkterna kommer fram i färskt tillstånd.

Ta reda på mer

"Det räcker inte att veta vad som händer nu i din
verksamhet, du måste förutse vad som kommer att hända
och sedan vara beredd att kapitalisera denna insikt."

Satya Nadella
VD, Microsoft

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

 12 //En ny kostym för detaljhandeln i den digitala tidsåldern

Digitalisera era produkter

För att möta kundernas förväntningar och bygga upp
lojalitet i dagens digitala tidsålder måste återförsäljare
ge en upplevelse som är personanpassad och differentierad
och använda innovation för att gå från transaktionellt
till inspirerande. Det är ingen lätt uppgift, men en viktig,
som kan innebära skillnaden mellan att överleva och att
blomstra, eller att halka efter.

Den goda nyheten är att framsteg och snabbhet inom
teknisk innovation gör detta nya paradigm för förbättrade
shoppingupplevelser överkomligt.

Eftersom nya konsumentkrav och -beteenden kräver
att återförsäljare erbjuder "roterande upptäckt... och
anpassar shoppingupplevelsen till kundernas livsstilar
och ambitioner," utvinner återförsäljare digitala verktyg
för att lägga till en ny dimension av produktprospektering,
utbildning och gemenskap och även underhållning,
till fysiska butiker.8

Microsoft samarbetar med återförsäljare för att göra just
detta, blanda fysiskt och digitalt, offline och online. Kanske
kommer det en dag att innebära en flersensorisk upplevelse
i en butik som kombinerar matlagningsuppvisning med
digitala ingredienslistor. Eller kanske är det hastigheten och
bekvämligheten med en färdig, plockbar artikel med mobil
kassa. Eller kanske är det en virtuell upplevelse där kunderna
kan gå utöver det fysiska lagret, prova otaliga läppstift via
speglar med förstärkt verklighet för den perfekta nyansen
utan att någonsin behöva applicera och applicera om. Alla
dessa upplevelser kan samexistera och återförsäljare kan
få dem att utvecklas via en digital omvandling.

 13En ny kostym för detaljhandeln i den digitala tidsåldern //

"Vi kan reagera på förändringar
i vår globala kundbas.
Om vi till exempel ökar vår
marknadsföringsbudget i USA
kan vi samtidigt förstärka
tjänster för att stödja dessa
nya konsumenter. Vi kan
introducera nya funktioner
och öka distributionen var
våra kunder än befinner sig
i världen."

BOB STRUDWICK
Chief Technology Officer,
ASOS

Digitalisera era produkter
FALLSTUDIE

ASOS
Hur marknadsför ASOS, en online modeåterförsäljare till tekniskt kunniga
konsumenter i tjugoårsåldern, uppnår mer än 25 procent intäktstillväxt år efter
år, vinner flera utmärkelser och expanderar över hela världen?

Medan det enkla svaret är att erbjuda bra produkter och tjänster, är det bara
en del av berättelsen. Denna ledande digitala modedestination omvandlade sin
e-handelsplattform från ett monolitiskt, lokalt system till en mikrotjänstplattform
som körs i molnet på Microsoft Azure.

Den nya plattformen som används av mer än 13 miljoner unga, tekniskt kunniga
kunder över hela världen, hanterar mer än dubbla volymen av Black Friday-
beställningarna från föregående år. Denna höga skalbarhet och snabba prestation
översätts till mer försäljning och en ökning av det genomsnittliga varukorgsvärdet.
Det snabbt växande brittiska företaget har också accelererat utvecklingen av
innovativa mobilappar och planerar att erbjuda förbättrade interaktioner mellan
sociala medier för att snabbt nå nya marknader och hålla sig i framkanten för
konsument- och tekniktrender.

Ta reda på mer

"Alla företag överallt blir dataföretag, från jordbruks- till
finansieringsföretag, från New York- till New Delhi-företag,
använder verksamheter data för att ansluta allt från bilar
till kor."

Satya Nadella
VD, Microsoft

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

Kom i gång redan i dag
Genom en rad uppdragsdrivna åtaganden kan Microsoft hjälpa dig att utöka och utveckla lösningar som kommer att förändra
din verksamhet idag. Använd vår kunskap och expertis i en workshop om affärsresultat, djupare lösningssession, privat
förhandsgranskning eller kundfokusgrupp, eller utveckla ett koncepttest eller pilotprojekt för att driva rätta implementeringar
och lösningar som uppfyller dina specifika affärsbehov.

Oavsett hur du startar kan du räkna med att Microsoft tillhandahåller de lösningar och resurser som hjälper dig att få en ny syn
på ditt företag och accelerera den digitala omvandlingen för att frodas i dagens konkurrensutsatta miljö. För mer information,
besök vår webbsida för lösningar för detaljhandeln.

© 2018 Microsoft Corporation. Med ensamrätt. Detta whitepaper är endast avsett att informera. MICROSOFT LÄMNAR INGA GARANTIER I FRÅGA OM INFORMATIONEN I DET HÄR DOKUMENTET,
VARE SIG UTTRYCKLIGA, UNDERFÖRSTÅDDA ELLER LAGSTADGADE. Beskrivningar av andra företag i detta dokument, om det finns några, tillhandahålls endast för din bekvämlighets skull.
Microsoft kan inte garantera att de är korrekta och företagen och produkterna kan ändras med tiden. Dessutom är beskrivningarna avsedda som korta sammandrag för att underlätta förståelsen,
snarare än som en gedigen täckning.

Det här dokumentet tillhandahålls i befintligt skick. Information och åsikter som uttrycks i detta dokument kan ändras utan föregående meddelande. Det gäller även webbadresser och andra
hänvisningar till webbplatser. Risken för att använda det ligger på dig. Detta dokument ger dig inga juridiska rättigheter till någon immateriell äganderätt i någon Microsoft-produkt.

1. Global handel och e-handelsförsäljning: eMarketers uppskattningar för 2016–2021. eMarketer. 18 juli 2017.

2. Dynamiska digitala konsumenter: ständigt föränderliga förväntningar och tekniska intriger. Accenture. Januari 2017.

3. Detaljhandel, omarbetad: dra fördel av personanpassning för att driva kundengagemang och lojalitet. Anslutningspunkter för försäljning. 2 november, 2016.

4. Cara Wood. “Den stigande vågen av fygital detaljhandel.” Salsify.com. 10 januari 2017.

5. IHL Group. Återförsäljare och spökekonomin: 175 biljoner dollars anledningar att vara rädd. DynamicAction. 22 juli 2015.

6. Total detaljhandel 2017:10 detaljhandelsinvesteringar för en osäker framtid. PwC Russia. 30 maj 2017.

7. Jag, mitt liv, min plånbok. KPMG. 13 november, 2017.

8. Detaljhandelns framtid 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

