

Conferencia de tendencias del retail: La visión omnicanal

Miércoles 20 de agosto de 2014
Hotel Grand Hyatt Santiago • Santiago, Chile

En colaboración con:

INGENIERIA INDUSTRIAL
UNIVERSIDAD DE CHILE

#ICSCRetailLA

Smart Retail

Internet de las cosas y el futuro del Retail

**THINK
BIG
FACTORY.**

Ion Cuervas-Mons
CEO of Think Big Factory

21st | August | 2014

- Home
- Top 10 for You
- New Releases
- Genres

Continue Watching

His Girl Friday

What's Eating Gilbert Grape

Garbo Talks

Serenity

The Overture

Instant Queue

Technology
(Internet of things)

2. Technology

Internet of Things

Formula One

Smart Retail

Smart Retail

Integrating physical and digital
in a new retail experience

Omni-Channel Strategy

Overarching strategy that puts the customer first ensuring a seamless and consistent brand experience, no matter what technology or communication type they are engaging with.

Experience

“Despite e-commerce power, consumers still spend more time in physical stores than they do on individual websites, they purchase more often, and the opportunity to get to know a customer in a physical setting is better in many ways, potentially forging a stronger and longer-lasting bond with customers.”

Ion Cuervas-Mons, CEO of Think Big Factory in Forbes Magazine:
“Five Steps to programmable retail”, 2013

3. Smart Retail

Experience

Amazon Physical Stores

The traditional physical store remains as important as ever, providing the environment in which a retailer can provide **unparalleled experience**.

Through the integration of **digital and physical experiences**, the most successful store owners are pushing the boundaries of the retail services that lead to loyalty and repeat sales.

Opportunities

Creating new brand and retail experience integrating the **digital strategy** into the **physical stores**.

Using the in-store online experience to educate customers in order to **increase e-commerce sales**

Analyzing client's data in order to **implement personalized and customized services**.

Designing a clearly differentiated physical stores that **attract new customers**, lead to loyalty and repeat sales

Examples

Burberry Omni-channel

- The brand look and feel is almost flawlessly consistent across the channels.
- The experience across channels is personalized with your ‘My Burberry’ preferences following you wherever you go.
- Burberry’s Social Intranet.
- Interactive changing rooms.
- Custom built signage.
- IPAD enabled staff.
- RFID tags in all clothes.

“What we have wanted to do is build an amazing brand experience and an amazing way that people can engage with the brand.....And then I don't care where they buy. I only care that they buy the brand”.

Angela Ahrendts, Former Burberry CEO.

3. Smart Retail

Convenience

Nordstrom

3. Smart Retail

Convenience

Nordstrom

Nordstrom Omni-channel

- Pinterest tags for most loved items
- Custom built signage.
- iPad enabled staff.
- RFID tags in all clothes.
- Personalized shopping (Nordstrom Stylist)
- Smartphone point of sale.
- Click and collect.

3. Smart Retail

Product Interaction

Info Shelf (NFC)

3. Smart Retail

Convenience

Hointer

3. Smart Retail

In-store analytics

Euclid Analytics

Date:

Week 26 2013 (07/01 - 07/07) ▾

Location:

Bethesda ▾

Refresh

Comparison:

Average

Min

Max

- Average from previous 8 weeks
- Business Hours
- Closed

Monday

Tuesday

3. Smart Retail

Touch Screen

Kate Spade Pop-up (NY)

3. Smart Retail

Hospitality

Smart tasting prototype

Summary

Thank you!

Contact:

Ion Cuervas-Mons, CEO of Think Big Factory

icm@thinkbig-factory.com

www.thinkbig-factory.com

[@ioncuervasmons](https://twitter.com/ioncuervasmons)

**THINK
BIG
FACT
ORY.**