
Perakende sektörü hızlı ve eşsiz teknolojik yeniliklerin yol açtığı
hareketlilikle beraber büyük bir değişim geçiriyor.
Bu değişim, 2,3 trilyon dolarlık küresel e-ticaret pazarı
ile, parmaklarının ucundan dünyanın en büyük sanal
alışveriş merkezine ulaşabilen bilgili ve sürekli bağlantı
halindeki tüketici profilinin yükselişiyle büyük bir
değişim geçiren alışveriş dünyasına uyum sağlamak
durumunda kalan perakendecilere zorluklar getirirken
fırsatlar da sunuyor.¹

İster müşteri hizmetleri isteklerini yönlendiren
yapay zeka destekli bir sohbet botu ister Nesnelerin
İnterneti'nden bilgi alan bir hiper yerel mağaza çeşidi
olsun, bu yeni dünyada ilerleyen perakendeciler ve
markalar için dijital zeka ve yenilik, bugünün isteğe
bağlı tüketici ekonomisinde satışları ve kar marjlarını
artırmak için kritik öneme sahiptir.

Dijital teknoloji; iş süreçleri, operasyonlar ve
çalışanların çalışma şeklinden sağlanan müşteri
deneyimlerine ve sunulan ürünlere ve hizmetlere
kadar bir perakende satış kurumuna her açıdan
rahatlık, kolaylık, özelleştirme ve otomasyon sağlayan
bağlayıcı dokudur.

Bu teknik makalede, dijital dönüşümün meydana
getirdiği fırsatları ve Microsoft'un, kurumlarını
yeniden tasarlamaları, günümüzün rekabet ortamında
ayakta kalıp başarıya ulaşmaları için perakendecilere
nasıl yardımcı olabileceğini keşfediyoruz.

Dijital çağda perakendeyi
yeniden kurgulamak

 //Dijital çağda perakendeyi yeniden kurgulama

Perakendeyi değiştiren güçler

Perakendeciler sayısız yönden gelen zorluklarla karşı
karşıyadır. Online ve mobil alışveriş patlaması gibi yıkıcı
değişiklikler şu anda küresel, çok kanallı bir pazarda rekabet
etmekte olan perakendecileri, tüketicilerin şu ana kadar hiç
olmadığı kadar parçalanan cüzdan payı (ve tüketici bilinci)
için vahşi bir savaşın içine itti.

Bu arada, Amazon öncesi çağ için oluşturulan ve çok
fazla sayıda mağazaya sahip ABD perakende sektörü ile
mağazanın alışveriş deneyimindeki rolü değişerek büyüme
getiren yeni iş modelleri ihtiyacını artırmaktadır.

Değişen müşteri davranışı ve tercihleri, değişikliğin başlıca
katalizörleridir. Anında memnuniyet arayan yeni tüketiciler
için, akıllı telefonlar artan bir şekilde kişisel, sosyal, çalışma
ve alışveriş yaşamında rol alarak faturaları ödemekten otel
rezervasyonu yapmaya, sosyal ağlarda anıları paylaşmaktan
kahve makinesi satın almaya uzanan olmazsa olmaz bir
portal görevi üstlenmektedir.

Sonuç olarak müşterilerin satın alma refleksleri değişmiştir.
Müşteriler online müşteri değerlendirmeleri, arkadaşlarının
sosyal ağlardaki görüşleri, hatta YouTube ya da Instagram
fenomenlerinin önerilerine bakmaya başladıkça pazarlama
ve reklam mesajlarının etkisi azalmaya başlamaktadır.

Müşteriler, perakendecileri daha da zorlayacak biçimde,
somut şeylerden daha çok restoranlar ve spa ziyaretleri gibi
deneyimlere para harcamaktadır.

Bu arada ister online olsun, ister mobil bir cihazdan,
mağazadan ya da bunların birleşiminden, alışveriş yaparken
satın alma tercihlerini yansıtan sorunsuz düzenlenmiş bir
alışveriş deneyimi beklerler. Sonuç olarak bir Accenture
raporuna göre "Tüketiciler fiziksel, dijital ve duygusal olarak
etkileşime geçtiğinde deneyimlerinin otomatik ve sihirli bir
şekilde uyum sağlamasını beklemektedir".²

Yeni perakende gerçekliği, nerede ve nasıl sunulursa
sunulsun müşteri deneyiminin kalitesinin sektöre yönelik
beklentiler üzerinde belirleyici olduğudur.

 2

 3Dijital çağda perakendeyi yeniden kurgulama //

Perakende kurumunuzu dönüştürme: Dijital dönüşüm
başarısının dört temel direği
Perakendeciler bu yeni beklentilere baktıkça, marjları
artırmak ve müşteri bağlılığını güçlendirmek için tasarlanmış
uzun süreli kurum uygulamalarının sürekli başarıyı garanti
etmediğini fark etmektedir. Perakendeciler konuyla ilgilerini
kesmemek ve hızla gelişen bir sektörde rekabet etmek için,
teknolojiyi yeni yollarla uygulayarak müşteri deneyimlerini
ve kurum süreçlerini baştan ayağa yeniden kurgulamalıdır.

Microsoft, dört temel üzerine inşa edilen, yeni değişim
ve büyüme fırsatları ortaya çıkarmak için günümüzdeki
yeniliklerden yararlanmak üzere perakendecilerle birlikte
çalışmaktadır.

Satın alma davranışını etkileyen kişiselleştirilmiş
ve sorunsuz alışveriş deneyimleri oluşturmak için
müşterilerinizle etkileşime geçin

Müşteri etkileşimini yeniden tanımlamak için mağazada,
evde veya hareket halindeyken müşterilerin isteklerini
ve ihtiyaçlarını tahmin etmek ve işaret vericiler ile
algılayıcılardan çapraz kanal analitiğine veri odaklı teknoloji
çözümleriyle desteklenen kullanışlı, kişiselleştirilmiş,
bağlam bakımından alakalı mesajlaşma, ürün ve alışveriş
deneyimleri sunmak gereklidir. Anlamlı müşteri etkileşimi
sunmak için de çoklu kanal müşterilerini "fiziksel ve dijital"
temas noktalarında tanımak ve tek kitleye karşı tutarlı bir
şekilde konuşmak gereklidir.

Alışveriş yolculuğu boyunca her noktada
olağanüstü hizmetle tüketicileri memnun etmek
için çalışanlarınızı güçlendirin

Çalışanlarınızı tüm perakende tedarik zincirinde stok
görünürlüğü ve ileri düzey veri analitiğini birleştiren en son
teknolojiyle güçlendirmek bugün son derece önemlidir,
böylece perakendeciler örneğin müşteri tercihlerini gerçek
zamanlı olarak yansıtmak üzere ürün stratejilerini hızlıca
ayarlayabilir.

Ayrıca çalışanları güçlendirmek mağaza personelini örneğin
bir müşteri için bir ürünü bulmanın yanı sıra rafları ürünle
doldurmaktan teşhir alanlarını düzenlemeye kadar temel
perakende görevlerini otomatikleştirebilen, bunlara hız ve
doğruluk katabilen müşteri hizmetlerini geliştirici mobil iş
gücü araçlarıyla donatmak da demektir.

Etkin bir perakende kurumu oluşturmak için
işlemlerinizi optimize edin

Perakendeciler artık operasyonlarını birçok karmaşık
veri sinyalini, ürün talebi tahminini ve müşteri hedef
belirlemesini yeni düzeylere çıkaran eyleme dönüştürülebilir
bilgilere (müşterilerin dijital ve fiziksel ayak izlerini
hava durumu, mevsim ve günün saati gibi harici
etkenlere) dönüştüren teknoloji platformlarıyla optimize
edebilmektedir.

Artık dijitalleşmiş bir perakende pazar yerinde kurum
süreçlerini optimize etmek aynı zamanda satın alma
kanallarında sürtüşmesiz, sorunsuz müşteri deneyimleri
sunan (bu, günümüz çoklu kanal müşterilerine hizmet
vermek için önemlidir) tümleşik bir ticaret platformu
kullanmak anlamına da gelmektedir.

Ürünlerinizi dönüştürün

Perakendeciler, müşteri talepleri üzerine kişiselleştirilmiş,
zaman kazandıran hizmet ve deneyimlerle ürünlerini
türünün tek örneği, 3B baskılı ürünler sunmaktan bir
mutfağı karma gerçeklik teknolojisiyle özelleştirmeye
kadar dönüştürmelidir. Fikir, teknoloji destekli perakende
hizmetleri ve deneyimleri aracılığıyla karşılanmamış
ihtiyaçları tahrik etmek, karşılamak ve gidermektir.

Satıcılar için, dijital bir bakımın olası yatırım getirisi dikkate
değerdir. Dijital dönüşümü kucaklayan ve veri zekalarını
ortaya çıkaran perakende kurumları, bunları yapmayan
kurumlara göre 94 milyar dolarlık ek bir gelir elde edebilir.
Temel fırsat alanları, çalışan verimliliği (41 milyar dolar),
operasyonel iyileştirme (29 milyar dolar), ürün yenilikleri
(15 milyar dolar) ve müşterilerin karşılaştığı deneyimlerdir
(9 milyar dolar).

 4Dijital çağda perakendeyi yeniden kurgulama //

Sonraki bölümde, bu dört temelin, perakendeyi yeniden kurgulayarak dönüşümünü
hızlandırmaya nasıl yardımcı olduğunu özetleyecek ve anlamlı sonuçlar elde eden

sektör liderlerini göstereceğiz.

Dijital dönüşüm

Müşterilerinizin
katılımını sağlayın

Çalışanlarınıza
güç katın

Müşteri
sonuçları

Ürünlerinizi
dönüştürün

Operasyonlarınızı en
iyi duruma getirin

Toplumun ilerlemesine yardımcı olmak,
Microsoft’un tüm bireylere ve kurumlara, daha
fazlasını başarmaları için güç katma misyonuyla
son derece ilintilidir. Dijital dönüşüm isteyen
işletmeler için."

SATYA NADELLA
CEO, Microsoft

 // 4

 5Dijital çağda perakendeyi yeniden kurgulama //

Müşterilerinizin katılımını sağlayın

Dijital alışveriş ortamı, tüketiciler, özelleştirilmiş etkileşimler,
ürün önerileri ve satın alma alışkanlıkları ile satın alma
modellerine dayalı ürün teklifleri beklemeleri için eğitti.

Ancak eski perakendeciler, bu web'de doğan, teknolojiyle
desteklenen kişiselleştirilmiş müşteri deneyimleri ve bilgilerini
fiziksel ortamlarda sunmaya uğraştı. Hedeflenen reklamlar
ve ürün teklifleri, perakendeciler için online olarak ve mobil
cihazlar aracılığıyla başarılı olduklarını kanıtladı, ancak bu
başarıyı fiziksel mağazalara kadar uzatmak zor oldu.

Bu durum artık değişiyor. Bulut, Nesnelerin İnterneti, makine
öğrenimi, karma gerçeklik, yapay zeka ve beacon teknolojisi
gibi dijital araçlar; fiziksel mağazalarda müşterilere
kişiselleştirilmiş ve sorunsuz deneyimler sunar.

Perakende yatırımlarında yansıtılan, müşterilerin
istedikleridir. Bugün, perakendecilerin yüzde 40'ı
kişiselleştirilmiş bir müşteri deneyiminin onlar için en önemli
öncelik olduğunu söylüyor ve yüzde 61'i kişiselleştirme
teknolojilerinin anlamlı bir yatırım getirisi oluşturacağını
tahmin ediyor.3

Mikro anda müşteri ihtiyaçlarını tahmin edin

Perakendeciler öngörücü Microsoft analitik çözümleri
ile ürün talebini izleyebilir ve mobil cihazlardan dahil
olmak üzere stok düzeylerini ve mağaza konumlarını
yönetebilirken, tüketicilere alışveriş yolculuğuna yeni değer
getiren bir düzenleme ve rahatlık ölçüsü sağlamaktadır.

Bilgilerin Microsoft dijital zeka çözümlerinden alındığı bir
alışveriş senaryosu şu şekilde gerçekleşebilir: Roma tatili
planlayan bir tüketici, akıllı telefonundaki bir sohbet botu
mesajlaşma uygulaması aracılığıyla perakendeciden seyahati
için birkaç önemli moda ürünü önermesini istiyor.

Böylece perakendeci, beğenebileceği tarzları önermek
üzere gerçek zamanlı veri akışlarının yanı sıra müşterinin
Pinterest panosu gibi sosyal medya platformlarını kullanarak
öngörücü analitiğin gücünden yaralanıyor. Perakendeci,
bu zengin veri zekası karmasından seçtiği kişiselleştirilmiş
ürünleri öneriyor ve ardından bu ürünleri en yakın
mağazasında denemesi amacıyla müşteri için ayrılmasını
öneriyor.

Sonra müşteri, bir beacon sensörünün geldiğini algıladığı
mağazaya gidiyor. Bu arada mağaza ayırttığı ürünlerin onu
beklediği bir soyunma kabini hazırlamış oluyor. "Akıllı"
soyunma kabininde, müşterinin görevlilerin ürünleri
denemesi için getirdiği giyinme odasının konforundan
farklı boylar, renkler veya diğer ücretsiz ürünler için talepte
bulunabileceği dokunmatik bir ekran bulunuyor. Sonra
müşteri, doğrudan akıllı telefonundan ürünleri satın alıyor.

Mağaza yetkilisi, satın alma işlemine ilişkin gerçek zamanlı
bir bildirimin yanı sıra "Bu ürüne beklenenden daha fazla
talep var. Stokta iki adet kaldı. Şimdi daha fazla sipariş
verilsin mi?" gibi bir mesaj alıyor.

Microsoft Azure Machine Learning, Microsoft Dynamics
365, Office 365, Power BI, SQL Server ve Microsoft Social
Engagement gibi teknoloji çözümleri ve hizmetleri bu
senaryoyu bugün mümkün kılmaktadır.

Yolculuk, tüketicinin alışveriş gezisine yeni değer katarken
eş zamanlı olarak izlenir. Bu da perakendecilerin başka
alışveriş deneyimleri geliştirip özelleştirmek üzere seçim
yapabileceği bilgilerden (soyunma kabininden ödeme
koridoruna kadar kaç ürünün gerekeceği gibi) meydana
gelen bir altın madeni oluşturur.

Perakende temas noktaları arasındaki
kişiselleştirilmiş, ilgili müşteri etkileşimlerini en
üst düzeye çıkarın

Senaryo, Microsoft dijital çözümlerinin (tüketicinin seyahati
için beğenebileceği ürünleri tahmin eden analitik ve
müşteriyi mağazaya gittikten sonra uygun bir soyunma
kabinine yönlendiren işaret vericileri gibi) müşteri
yolculuğundaki tüm temas noktalarında kişiselleştirilmiş
ve bağlam bakımından ilgili etkileşimi nasıl sunabildiğini
göstermektedir.

Veri odaklı yolculuk, tüketici çok kanallı seyahati boyunca
tanınıp hizmet gördüğünden mobilite, sürükleyici
deneyimler ve tümleşik ticaret yetenekleriyle bağlılığı ve
müşteri tutundurmayı geliştiren derinleştirilmiş müşteri
etkileşimini işaret eder.

 //Dijital çağda perakendeyi yeniden hayal etme

Müşterilerinizin katılımını sağlayın

Bu alışveriş yolculuğu, mağazadaki ilgi alanlarına ve
konumuna göre ilgili teklifler ile daha da kişiselleştirilir,
tüm bu süre zarfında perakendeci, tüketicinin çapraz kanal
alışveriş davranışları hakkında değerli bilgiler toplar.

Müşteri etkileşimlerini sosyal ve dijital kanallar
aracılığıyla optimize edin

Senaryo, bilgili perakendecilerin Pinterest albümlerinden
Amazon'a kadar sosyal ve dijital kanalların büyüyen
etkisinden nasıl yararlandıklarını da göstermektedir.
Müşteriler, ürün ve hizmet araştırmak, görüşlerini
ifade etmek ve fırsat aramak için bu platformlardan
yararlanmaktadır. Bu, müşteri duyarlılığını izlemek
üzere Microsoft Dynamics 365 gibi teknolojiler kullanan
perakendeciler için büyük fırsatlar sunmaktadır ve
böylece sosyal ağlar ile müşteri inceleme siteleri üzerinde
yoğunlaşan devam eden konuşmalar, perakendecilerin
ürün ve pazarlama trendlerine hızlı yanıt vermelerini
sağlamaktadır.

Müşteri hizmetlerini geliştirmek, hızlandırmak
için yapay zekadan yararlanın

Sohbet botları gibi yapay zekayla sağlanan konuşmaya dayalı
ticaret, tüketicilerin söz konusu ürünleri İtalya'da bulma ve
sesli yardım cihazlarına yeniden çamaşır deterjanı sipariş
etme talimatı vermek biçiminde malları nasıl yeniledikleri
gibi satın almadan önce ihtiyaçlarını karşılayan ürünleri ve
hizmetleri belirleme şekillerini yeniden tanımlamaktadır.

Ayrıca perakendecilerin müşterilere hizmet verme
biçimlerini de dönüştürmektedir. Mobil veya online sanal
temsilciler biçimindeki yapay zeka, sohbet botu teknolojisi
ile müşterilerin bağlantıya geçmelerini sağlayarak, bir iade
işlemi yapma ve bir müşteri şikayetini ele alma gibi müşteri
hizmetleri ve destek etkileşimlerini iyileştirebilir.

Müşteriler, bir müşteri hizmetleri sorununu çözmek üzere
bekleme gibi perakendenin uzun süreli hassas noktaları için
giderek düşen bir eşiğe sahip olduğundan, tüketici kültürü
konuşmaya dayalı ticaret açısından olgundur. Böylece, tüm
müşteri satın alma işlemlerinin yüzde 60'ı öncelikle bir dijital
kanala yapılan ziyaretlerden etkilendiğinden, perakendeciler
buna yatırım yapmaktadır.4

 6

 7Dijital çağda perakendeyi yeniden kurgulama //

"Müşterilerimizin ne istediğini
ve yanıtlarımızın nasıl
performans gösterdiğini
gerçek zamanlı olarak
görebiliyor ve müşterilerimize
daha iyi bir deneyim sağlamak
üzere anında ayarlamalar
yapabiliyoruz."

ROBERT MICHAELS
Bilgi Teknolojisi Direktörü, Macy's

Müşterilerinizin katılımını sağlayın

BAŞARI HIKAYESI

Macy’s
Macy’s yaklaşık $26 milyar yıllık satış rakamıyla, hem sayıları 670 civarındaki fiziksel
mağazalarında hem de online mağazasında alışveriş yapan milyonlarca müşteriye
giyim ve ekonomik lüks ürünler sunmaktadır. Müşterilerin ürün bulup satın
almak için artan biçimde online'a ve mobil kanallara dönmekte olduklarını fark
eden Macy's, müşterilerinin alışveriş yapmak istedikleri tüm yollara hizmet veren
kişiselleştirilmiş ve optimize edilmiş deneyimler sunmak üzere dijital dönüşümü
kucaklamaktadır.

Perakendeci, web sitesini müşteri hizmetleri için Microsoft Dynamics 365 AI
çözümünü temel alan bir sanal temsilciyle geliştirdi. Sanal temsilci ürünler
ve siparişler hakkındaki bilgilere erişmek için Macy’s kurum içi uygulamasına
bağlanarak sık sorulan sorulara verilen gerçek zamanlı yanıtlar sunarak müşteri
sorunlarını proaktif biçimde çözmektedir veya onları konuşmaya devam etmeleri
için canlı bir temsilciye aktarmaktadır.

Sanal temsilci, müşteri sorularının dörtte birinden fazlasına zaten yanıt verdiğinden,
Macy's bunu ek alışveriş kanallarıyla da genişletmeyi düşünmektedir.

Daha fazla bilgi edinin

"Müşterilerle etkileşimi artırmak; müşteri taleplerini henüz
müşteriler ne istedilerini bilmeden önce veri zekasını temel
alarak ve bunu doğal bir şekilde müşterilere sunarak
tahmin etmeyi içerir."

Satya Nadella
CEO, Microsoft

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

 8Dijital çağda perakendeyi yeniden kurgulama //

Çalışanlarınıza güç katın

Müşteri deneyimi, müşteri bağlılığını artırıyor
(ya da artırmıyor)

Yalnızca analog fiziksel çağdaki perakendecilere hizmet
veren geleneksel müşteri-hizmet modelleri artık hem
fizikseli hem de sanalı birleştiren “fiziksel ve dijital” bir
alışveriş evreninde yetersiz kalıyor.

Perakendeciler stokta yer alması gereken bir ürünü
bulamayan bir mağaza yetkilisi gibi mağaza içi sorunlara
daha az tolerans gösteren müşterilere hizmet verirken atılan
yanlış adımlar için yüksek bir bedel ödemektedir. Bu hassas
nokta tek başına satıcılara 68.1 milyar dolara mal olmakta,
müşteri hizmetleri ve iyi niyeti lekelemekte, bununla birlikte
çalışan verimliliğine zarar vermektedir.5

Pazar payındaki yerini savunmak ve müşteri bağlılığına sahip
çıkmak isteyen perakendeciler, yalnızca mal satışı yapan
satıcı rolünden çıkarak, satın alma yolunu zenginleştirerek
dijital kanalları tamamlayan hizmet sağlayıcılarına
dönüşmektedir.

Perakendeciler bu amaçla, daha karmaşık eğitim
programlarıyla satış temsilcilerini marka elçilerine ve
ürün uzmanlarına dönüştürmekte. Bu arada kullanışlı ile
özelleştirilmiş yardımcı satış teknolojileri ile front-line worker
olarak da bilinen operasyon çalışanlarına güç katacak
yatırımlar yapmaktadır.

Günümüzde online olarak ürün arayan müşteriler, mağazaya
ulaştıktan sonra daha fazla amaca yönelik harcama yapan
kişilerdir. Ne istediklerini bilirler, bunu hızlı ve sorunsuz
olarak isterler, ayrıca yardıma ihtiyaçları varsa bilgili, teknik
donanımlı personelin isabetli çözümler sunmasını talep
ederler. Gerçekten de, dünya genelindeki müşterilerin yüzde
68'i tatmin edici bir mağaza içi deneyimin temeli olarak
ürün için başka bir mağazayı veya online stoğu kontrol etme
yeteneğinden bahsetmektedir.6

İleri görüşlü perakendeciler, gerçek zamanlı ürün,
müşteri, stok ve sipariş ayrıntılarına erişim veren mobil iş
gücü cihazları en yeni teknoloji araçlarıyla çalışanlarının
müşteri hizmetlerini yükseltmelerine yardımcı olmak için
Microsoft'tan yararlanmaktadır, böylece çalışanlar en
azından hizmet verdikleri müşteriler kadar bilgili olmaktadır.
Bu destekli satış çözümleri, satış temsilcilerini müşteri
talebini karşılamak için herhangi bir konumdan stok
seçeneklerini tanımlamak üzere güçlendirir.

Ayrıca çalışanların dijital, mağaza içi ve arka ofis
operasyonlarını birleştirerek herhangi bir cihazdan bilgi
paylaşmasına da olanak verirler. Müşteriyle aralarında
doğrudan bir hat bulunan mağaza içi satış yetkilileri, artık
satın alma, pazarlama ve tasarım ekipleri gibi genel merkez
çalışanlarıyla etkileşimde bulunarak müşterilerin ürünlere
ne tepki verdiğine, ürünlerin ne işe yaradığına ve mağaza
içi promosyonların etki derecesine ilişkin yeni edinilmiş
görüşler kazanabilmektedir. Sonuç, nihayetinde müşterinin
yararına olan daha çevik bir işbirliğidir.

Ayrıca dijital işbirliği araçları rafları ürünlerle doldurma,
teşhir hazırlama ve ürün bulma gibi ortak görevleri
otomatikleştirerek çalışan verimliliğini artırmak üzere
manuel kağıt ve e-posta süreçlerinin de yerine geçmektedir.

 9Dijital çağda perakendeyi yeniden kurgulama //

"Çalışanlara ihtiyaçları olan
bilgileri bulmaları için güç
kattık; bu, ekip çalışmasını
ve verimliliği kesinlikle
artırdı. ...Buluttaki tüm
araçlarımız sayesinde, daha
da iyi müşteri deneyimleri
sunmak için başka herhangi
bir yerdeki bazı kaynaklarımızı
değiştirebiliyoruz."

JUSTIN LITHERLAND
BT'den Sorumlu Yönetim Kurulu
Başkanı Yardımcısı, Mağazalar,
Lowe’s

Çalışanlarınıza güç katın

BAŞARI HIKAYESI

Lowe’s
Amacı "yaşadığı yeri seven kişilere yardım etmek" olan Lowe's, ABD, Meksika
ve Kanada'nın tamamında yer alan 2.200 mağazayla dünyanın ikinci en büyük
ev dekorasyonu kurumudur. Perakendeci, amacını gerçekleştirmesine yardımcı
olması için 260.000 çalışanını işlerini daha etkili bir şekilde halletmek, kurum ofisi
ve mağazaları arasında işbirliği yapmak ve kişiselleştirilmiş müşteri bağlantılarını
sağlamak için bulut tabanlı verimlilik araçlarıyla güçlendirmek istedi.

Perakendeci, kurum genelinde Microsoft Office 365 hizmetlerini kurarak,
çalışanlarının herhangi bir cihazdan dosya paylaşımı ve anlık mesajlaşma gibi
verimlilik ve işbirliği araçlarına istedikleri zaman erişmelerine izin verdi. Lowe’s
ayrıca çalışanlarının ev projesi rehberliği isteyen müşterilerden fotoğraf alabilmeleri
için çalışanlarının e-posta gelen kutularını da genişletti.

Artık herkes tümleşik bir platforma ve Office uygulamalarının online sürümüne
erişebildiğinden, çalışanlar bilgileri daha hızlı bulabiliyor, daha kolayca birlikte
çalışabiliyor ve ev projesi vizyonlarını hayata geçirmeye yardım olmak üzere daha
özenli müşteri ilişkileri geliştirebiliyor.

Daha fazla bilgi edinin

"Sizi engelleyen bir sorunun çözümünü bilen birini bulmak,
işyerindeki gerçek şanstır. Bu sonuca ulaşmak için şansa
güvenmeniz gerekmez. Tüm bu bilgi ve öngörü altyapınızın
(e-postanız, belgeleriniz, iş uygulamaları yelpazeniz) içinde
vardır. Kurumsal analitik ile bulunmayı ve olup bitenlere
ilişkin öngörü sağlamayı beklemektedir."

Satya Nadella
CEO, Microsoft

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

 10Dijital çağda perakendeyi yeniden kurgulama //

İşlemleri optimize edin

Teknik dönüşüm açısından, bilişim gücü depodan
mağaza katına kadar neredeyse tüm perakende işlevlerini
dijitalleştirerek satıcılara zamanın onda birinde müşterileri
ve kurum süreçleri hakkında on kat daha fazla öngörü
sağlamaktadır.

İşlemleri optimize etmenin amacı, perakendecilerin yalnızca
olaylara tepki vermekten gerçek zamanlı olarak, hatta
önceden yanıt vermeye geçiş yapmasını sağlamaktır.

Microsoft, ürünlerden stok yönetimine kadar daha akıllıca,
daha çevik kararlar vermek ve mağazalarda hiper yerel,
ilgili ürün çeşitleri oluşturmak için veri odaklı bilgilerin
gücünü aktarmak amacıyla operasyonlarını iyileştirmek
için perakendecilerle birlikte çalışmaktadır.

Alışveriş ortamı perakendecilerin "bilgilerin
demokratikleşmesi” ile desteklenen, hızlanmış bir ürün
trendi çevrimiyle bu ivmeyi korumak üzere pazarlama
hızlarını artırmalarını gerektirmektedir”. Aslında “fazla bilgi
bulunan bir dünyada, müşteriler satın alma kararları alırken
geniş bir dizi etkiye dönebilmektedir."⁷

Aynı zamanda, örneğin online olarak satın alıp mağazadan
teslim almanın popülerliğinin arttığı bugünlerde
perakendeciler çok kanallı yerine getirme işlemleri yapmak
için donatılmış olmalıdır.

Hiper yerel stok çeşitleri oluşturma

Doğru ürünü doğru zamanda doğru fiyata sunan hiper
yerel bir stok karması ile bağlılığı ve cüzdan payını iyileştirin.
Perakendeciler Microsoft dijital çözümlerini kullanarak,
neyin, ne zaman, nerede ve hangi fiyata satılacağına ilişkin
veri odaklı anlayış ile kanallarda ürün tahsisini daha iyi
yönetebilir. Ayrıca perakendeciler, yerel talebe göre stok
yerleştirerek büyük, merkezi depo yönetim tesislerine olan
ihtiyacı azaltabilir.

Veri odaklı içgörüler ve daha hızlı pazarlama ile
ürünleri yeniden tanımlayın

Tüketiciler en son ürün veya modayı hemen beklemektedir.
Hızlı ürün yaşam döngüleri için perakendeciler ve
markaların tüketiciler ile sürekli olarak bağlantı kurması ve
hızlı pazarlama için geri bildirimleri tasarım sürecine dahil
etmeleri gerekir. Ürün geliştirme ve teslimat, sınırlar arasında
hızlı ve çevik olacak şekilde kolaylaştırılmalıdır.

Perakendeciler, Microsoft çözümleriyle pazar trend analizi ve
müşteri geri bildirimleriyle sağlanan eyleme dönüştürülebilir
bilgileri kullanarak yeni ürünler ve hizmetler pazarlama
süresini kısaltabilir ve kişiselleştirilmiş tekliflerle müşterileri
ikna edebilir. Dijital teknoloji, perakendecilerin örneğin
uçtan uca görünürlük ve tüketici ürünleri iş ortakları ile
artan iletişim yoluyla daha uygun maliyetli, işbirliğine dayalı
bir tedarik zinciri geliştirmelerini sağlamaktadır.

Aynı zamanda, Microsoft gerçek zamanlı öngörü analitiği,
müşteri ve kanal talebini daha iyi tahmin etmek için stok
şeffaflığını iyileştirmektedir.

Kurum süreçlerinizi kolaylaştırın ve tümleşik bir
ticaret platformu sunun

Müşteriler bir perakendeci ya da marka ile online olarak
veya mağazada etkileşime geçen bir kişi olarak bilinmeyi
ve tanınmayı beklemektedir.

Microsoft, satıcılara tüm operasyonlarına ilişkin merkezi ve
uyumlu bir görünüme için yerine getirmeyi iyileştiren ve
gerçek zamanlı stok görünürlüğü sağlayan akıllı öngörülerle
bilgilendirilen akıllı, modern tedarik zincirleri oluşturma
konusunda yardımcı olmaktadır.

Perakendeciler Microsoft ile birlikte çalışarak ürün planlama
ve tedarik zincirinden pazarlamaya kadar, kurum genelinde
sorunsuz bir işbirliği elde edebilir. Sonuç, ortak bir veri
modeli, önceden tümleştirilmiş kurum hizmetleri, bilişsel
zeka, botlar, yapay zeka ve makine öğrenimi gibi güçlü
analitik özellikleri aracılığıyla kanallar ve temas noktalarında
sorunsuz, bağlantılı bir müşteri deneyimi elde edilir.

Bu yükseltme, tıklayıp toplamanın hızla büyüdüğü
bu günlerdeki yatırım sınırıdır.

 11Dijital çağda perakendeyi yeniden kurgulama //

"Kendinize neyin mümkün
olduğunu ve şimdi neler
yapabileceğimizi sormaya
devam etmek zorundasınız.
Azure Machine Learning
ile çarpıcı etken devleşir.
Müşteriler ihtiyaçlarını
bu kadar doğru tahmin
edebilmemize şaşırıyor."

MUSHTAQUE AHMED
Bilişim Kurulu Başkanı,
JJ Food Service

Operasyonlarınızı en iyi duruma getirin
BAŞARI HIKAYESI

JJ Food Service Limited
JJ Food Service, İngiltere'de 60 bin müşteriye, bir yemek hizmeti kurumunu işletmek
için gereken her şeyi sağlayan en büyük bağımsız gıda dağıtımcısıdır. Restoran
ve bakkallardan okullara kadar farklı müşterileri olan dağıtımcı şirket, operasyonel
verimliliklerini iyileştirmek ve yoğun çalışan müşteriler ile tedarikçilerinin
bunlarla çalışmalarını mümkün olduğunca kolay hale getirmek üzere teknolojik
çözümlere güvendi.

Microsoft Dynamics AX'te saklanan uzun yıllara ait müşteri siparişi geçmişini yerel
olay zamanlamalarıyla birleştiren Microsoft Azure Machine Learning, siparişleri
tahmin etmek amacıyla her müşteri için tercih profilleri oluşturur. Çözüm ayrıca,
pazardan toplanan verileri de kullanarak JJ Foods'un müşterilerin değişen menüleri
ve ihtiyaçlarına uyacak kişiselleştirilmiş öneriler sunmasını sağlayabilir.

Müşterilerinin nadiren masa başında olduğunu bilen dağıtımcı şirket, her zaman,
her yerde siparişten yararlanmalarını sağlayan bir mobil uygulama sunuyor. Başka
bir mobil uygulama, teslimat sürücülerine sipariş bilgileri sağlıyor ve ürünlerin taze
sunulması için sıcaklık kontrollü koşulları izliyor.

Daha fazla bilgi edinin

"Kurumunuzda şu anda neler olduğunu bilmek yeterli
değildir; ne olacağını tahmin ederek sahip olduğunuz
içgörüden yararlanmaya hazır olmanız gerekir."

Satya Nadella
CEO, Microsoft

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

 12 //Dijital çağda perakendeyi yeniden kurgulama

Ürünlerinizi dönüştürün

Perakendeciler, içinde olduğumuz dijital çağda müşteri
beklentilerini karşılamak ve bağlılık oluşturmak için
işleme dayalı ile ilhama dayalı arasında öteye geçmek için
yenilikten yararlanarak özelleştirilmiş ve farklılaştırılmış
bir deneyim sağlamalıdır. Bu kolay bir görev değildir, ama
kritiktir ve hayatta kalmak ve gelişmek arasındaki fark ya da
arkada kalmak anlamına gelebilir.

İyi haber, teknoloji yeniliklerindeki gelişmeler ve hızın, bu
yeni gelişmiş alışveriş deneyimleri paradigmasını ulaşılabilir
hale getiriyor olmasıdır.

Yeni tüketici talepleri ve davranışları, perakendecilerin
"alışveriş deneyimini müşteri yaşam tarz ve arzularıyla
uyumlu hale getirerek...dönüşümlü keşif" sunmalarını
gerektirdiğinden, perakendeciler fiziksel mağazalara yeni bir
ürün keşfi, eğitimsel, toplumsal, hatta eğlendirici boyutlar
eklemek için dijital araçları ele almaktadır.8

Microsoft fiziksel ve dijitali, offline ile online'ı harmanlayarak
tam da bunu yapmak için perakendecilerle birlikte
çalışmaktadır. Belki bir gün bu, dijital içerik listeleriyle
pişirme demolarını birleştiren bir mağazadaki çok sensörlü
bir deneyim anlamına gelecektir. Ya da bu, belki de mobil
ödeme ile hazır, al ve git tarzı bir ürünün hızı ve kolaylığı
olacaktır. Belki de müşterilerin hiç sürüp yeniden sürmek
zorunda kalmadan artırılmış gerçeklik aynaları aracılığıyla
sayısız ruju deneyerek fiziksel stoğun ötesine geçebildiği
sanal bir deneyim olacaktır. Tüm bu deneyimler aynı anda
bulunabilir ve perakendeciler bunları dijital bir dönüşüm
aracılığıyla hayata geçirebilir.

 13Dijital çağda perakendeyi yeniden kurgulama //

"Küresel müşteri tabanımızdaki
değişikliklere tepki
gösterebiliyoruz. Örneğin,
ABD'deki pazarlama
harcamalarımızı artırırsak bu
yeni tüketicileri desteklemek
için hizmetleri eş zamanlı
olarak güçlendirebiliyoruz.
Müşterilerimiz dünyanın
neresinde olursa olsun yeni
özellikler tanıtabiliyor ve
kurulumu artırabiliyoruz."

BOB STRUDWICK
Teknik Müdür,
ASOS

Ürünlerinizi dönüştürün
BAŞARI HIKAYESI

ASOS
Yirmili yaşlardaki teknoloji meraklısı tüketicilere ürün pazarlayan online bir moda
perakendecisi olan ASOS nasıl her yıl yüzde 25 gelir büyümesi elde ediyor, birçok
ödül kazanıyor ve dünya genelinde genişliyor?

En kısa yanıt mükemmel ürünler ve hizmetler sunmak olsa da bu, hikayenin
sadece bir parçasıdır. Bu önde gelen dijital moda uğrak yeri, e-ticaret platformunu
tek parça, kurum içi bir sistemden Microsoft Azure'da bulutta çalışan bir mikro
hizmetler platformuna dönüştürdü.

Dünya genelinde 13 milyonu aşkın genç ve teknoloji meraklısı müşteri tarafından
kullanılan yeni platform, geçen yıl Black Friday siparişlerinin hacmini iki katından
fazlasına çıkardı. Bu yüksek ölçeklenebilirlik ve hızlı performans daha fazla satışa ve
ortalama sepet değerinde bir artışa dönüştürüldü. Hızla büyüyen İngiltere merkezli
kurum, hızlıca yeni pazarları hedeflemek ve tüketici ile teknoloji trendlerinde bilgi
sahibi kalmak için gelişmiş medya etkileşimleri sunmak amacıyla yenilikçi mobil
uygulamaların geliştirilmesini de hızlandırdı.

Daha fazla bilgi edinin

"Tüm kurumlar her yerde veri kurumları haline geliyor
(tarımdan finansa, New York'tan Yeni Delhi'ye kadar);
kurumlar arabalardan ineklere kadar her şeyi bağlamak
için verileri kullanıyor."

Satya Nadella
CEO, Microsoft

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

Hemen kullanmaya başlayın
Microsoft, misyon odaklı bir dizi görev aracılığıyla kurumunuzu hemen dönüştürecek çözümleri genişletmenize ve geliştirmenize
yardımcı olabilir. Belirli kurum ihtiyaçlarınızı karşılayan doğru uygulamalar ve çözümleri desteklemek için bir kurum çıktısı atölyesi,
derin çözüm oturumu, özel önizleme veya müşteri odak grubundaki bilgimiz ve uzmanlığımızdan yararlanın ya da bir kavram
kanıtı veya pilot uygulama geliştirin.

Nasıl başlarsanız başlayın, kurumunuzu yeniden hayal etmenize ve günümüzün rekabetçi ortamında gelişmek üzere dijital
dönüşümü hızlandırmanıza yardımcı olacak çözümler ve kaynaklar sağlamak için Microsoft'a güvenebilirsiniz. Daha fazla bilgi için,
Perakende Sektörü Çözümleri web sayfamızı ziyaret edin.

© 2018 Microsoft Corporation. Tüm hakları saklıdır. Bu teknik makale yalnızca bilgilendirme amaçlıdır. MICROSOFT BU BELGEDE SUNULAN BİLGİLERLE İLGİLİ OLARAK AÇIK, ZIMNİ VEYA SÖZLEŞME
GEREĞİ HİÇBİR GARANTİ VERMEZ. Varsa bu belgede yer alan diğer kurumların açıklamaları yalnızca size kolaylık sağlamak amacıyla sunulmuştur. Microsoft bunların doğruluğunu garanti edemez
ve kurumlar ile ürünler zaman içinde değişebilir. Ayrıca açıklamaların derinlemesine bir kapsamdan çok anlamaya yardımcı olacak kısa vurgular olmaları amaçlanmıştır.

Bu belge "olduğu gibi" sunulmaktadır. URL ve diğer internet web sitesi başvuruları dahil olmak üzere bu belgede ifade edilen bilgiler ve görüşler önceden bildirimde bulunulmaksızın
değiştirilebilir. Belgenin kullanımından doğan risk size aittir. Bu belge size, Microsoft ürünlerinin fikri mülkiyeti konusunda herhangi bir yasal hak sağlamaz.

1. Dünya Genelinde Perakende ve E-ticaret Satışları: 2016–2021 İçin e-Pazarlamacılara Yönelik Tahminler. eMarketer. 18 Temmuz 2017.

2. Dinamik Dijital Tüketiciler: Sürekli Değişen Beklentiler ve Şaşırtan Teknoloji. Accenture. Ocak 2017.

3. Perakendecilik, Yeniden Kurgulandı: Müşteri Etkileşimini ve Bağlılığını Desteklemek İçin Kişiselleştirmeyi Benimseme. Retail TouchPoints. 2 Kasım 2016.

4. Cara Wood. “Fiziksel ve Dijital Perakendenin Yükselen Dalgası.” Salsify.com. 10 Ocak 2017.

5. IHL Group. Perakendeciler ve Hayalet Ekonomi: Korkulacak 175 Trilyon $'lık Nedenler. DynamicAction. 22 Temmuz 2015.

6. Toplam Perakende 2017: Belirsiz bir gelecek için 10 perakendeci yatırımı. PwC Russia. 30 Mayıs 2017.

7. Ben, Hayatım, Cüzdanım. KPMG. 13 Kasım 2017.

8. Perakendenin Geleceği 2018. PSFK. 15 Kasım 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

