

Enriching In-Store Experience with Analytics

Arun Kumar,
General Manager & Global Head of Retail Consulting Practice, Wipro Ltd.

Balakrishna Parankusam Venkata,
Principal Consultant, Retail Consulting Practice, Wipro Ltd.

Table of Contents

03Fighting to stay relevant
03Making Shopping a Pleasure
04The Store of the Future
04To Click or To Brick?
05About the Authors
05About Wipro Ltd.

Fighting to Stay Relevant

The proliferation of online shopping has *significantly* altered the retail landscape. While the physical store continues to exist - and even thrive in many cases - the risk of turning irrelevant remains. Millennials - who will constitute a significant percentage of the consumer population in the future - prefer the convenience of online and mobile shopping. When they occasionally do step into the store, it is more likely to experience the product than complete a purchase.

Smart retailers know that the only way to survive the onslaught of multiple channels is to reinvent the store by offering a personalized experience that extends beyond what a consumer gets online. This calls for collection and analysis of consumer and transactional data. It is not just online retailers who are sitting on huge data mounds. Physical stores operating in digitized environments have access to rich shopper data too: POS systems, loyalty programs, surveillance cameras, and facial recognition systems. They must leverage this data by performing analytics and use the insights gained to improve the store experience in terms of ease of shopping, stock availability and meeting consumer preferences.

Making Shopping a Pleasure

Retailers must leverage the POS data in a more granular manner than before. Item sales patterns by day of the week and hour of the day can provide rich insight into hourly and daily trends. In an industry like retail grocery for example where shelf life is paramount, these trends at a store level can directly influence item assortment and quantities within a (distribution-center to store) replenishment run.

Stores can also overlay POS and syndicated data. For example, store scans from POS can be studied alongside data on consumer demographics. This would help identify in-demand products and create better in-store assortments. It can also be used for optimizing the planogram by deciding the number of facings a product should have and its right inventory level. Analytics can enable stores to not only stock the right products, but also to effectively place, price and promote them.

Retailers can work towards delighting the consumer by enhancing the quality of the shopping experience. When a store shopper voluntarily identifies herself, the store associate should be able to pull up past purchase history and aid her with the shopping process, helping locate products, familiarizing her with new variations, and suggesting new products. In a study of consumers in the US, 66 percent of consumers said that they are more likely to shop in a store where they receive personal suggestions while shopping¹.

One of the biggest challenges faced by retailers today is the limited understanding of consumer behavior while she walks along the store aisles. Is she really stopping by the new promotional display that just came up the previous day? What attributes of the product catch her eye as she touches it for the first time? Does she seek information from other sources while in the store? Technology today, within the realm of maintaining consumer privacy, can aid in providing aggregated consumer behavior and help identify weak points in the shopping experience.

Retailers can tackle showrooming by using tracking and analytics to determine vulnerable products and staff more store associates in these aisles to personally cater to consumers. These associates can point out the advantages of buying from the store such as the ability to pick products off the shelf and the absence of shipping costs. Retailers can thus work towards making the store tailored for an individual consumer experience.

The Store of the Future

As new technological innovations hit the market, retailers can further enhance the in-store shopping experience. Advanced video analytics providing aggregate analyses of store footfalls, parking lot information and physical characteristics of store visitors can optimize product assortments. Current challenges with the use of GPS and Wi-Fi may trigger a wider adoption of new Bluetooth Low Energy (BLE) protocol (Apple's iBeacon, the intelligent micro location platform, uses this new protocol. With a range of about 84,000 sq feet, the iBeacon is ideal

for retail and can be used to offer personalized shopping experiences to in-store visitors².) Smart mannequins with inbuilt cameras can help analyze consumers' physical characteristics that could be used to build visitor profiles.

It is worth reinforcing that the retailers must not go overboard in their data collection quest. They must be mindful of privacy concerns that consumers have and must collect data only after receiving explicit consumer approval.

To Click or To Brick?

There are hardly any widespread signs of the demise of the physical store. 8 out of 10 Americans are more likely to shop in a store that offered a customized shopping experience overall³. The key to remaining relevant therefore is to provide a unique shopping experience tailored for an individual consumer. And technology, especially one that converges data from multiple sources, has a significant role to play.

¹<http://www.prnewswire.com/news-releases/us-retail-survey-shows-75-of-consumers-prefer-customized-in-store-experiences-over-online-shopping-206769001.html>

²<http://www.businessweek.com/articles/2013-10-24/apples-location-tracking-ibeacon-poised-for-retail-sales-use>

³<http://www.prnewswire.com/news-releases/us-retail-survey-shows-75-of-consumers-prefer-customized-in-store-experiences-over-online-shopping-206769001.html>

About the Authors

Arun Kumar,

General Manager & Global Head of Retail Consulting Practice

Arun Kumar is a General Manager & Global Head of Retail Consulting Practice at Wipro. He is responsible for shaping Wipro's retail solution strategy and expanding Thought Leadership across customer experience, omni-channel retailing, supply chain management, merchandising and store operations. Arun has over 18 years of experience in retail and logistics and has led consulting-driven engagements, managed global transformation programs and aligned technology solutions to business outcomes.

He can be reached at arun.kumar129@wipro.com.

Balakrishna Parankusam Venkata,

Principal Consultant, Retail Consulting Practice

Balakrishna Parankusam Venkata is a Principal Consultant, Retail Consulting Practice at Wipro. Bala is currently engaged in managing a large program responsible for developing a global ecommerce fulfillment application for a leading American grocery retailer. Bala has 13 plus years of IT Retail consulting experience. Bala has comprehensive experience on inventory management, price and promotions optimization, category management, and point of sale management. Bala has worked on implementation of Oracle Retail and JDA suite of products. Bala has authored thought papers on retail topics including Framework for Achieving Single View of Customers, Holiday Readiness Assessment and Strategies for online retailers, and on Point of Sale Best Practices.

Bala can be reached at balakrishna.venkata@wipro.com.

About Wipro Ltd.

Wipro Ltd. (NYSE:WIT) is a leading Information Technology, Consulting and Outsourcing company that delivers solutions to enable its clients do business better. Wipro delivers winning business outcomes through its deep industry experience and a 360 degree view of "Business through Technology" - helping clients create successful and adaptive businesses. A company recognized globally for its comprehensive portfolio of services, a practitioner's approach to delivering innovation, and an organization wide commitment to sustainability, Wipro has a workforce of 140,000 serving clients across 61 countries. For more information, please visit www.wipro.com.

DO BUSINESS BETTER

WWW.WIPRO.COM

NYSE:WIT | OVER 140,000 EMPLOYEES | 61 COUNTRIES | CONSULTING | SYSTEM INTEGRATION | OUTSOURCING

WIPRO LIMITED, DODDAKANNELLI, SARJAPUR ROAD, BANGALORE - 560 035, INDIA TEL : +91 (80) 2844 0011, FAX : +91 (80) 2844 0256, email : info@wipro.com
North America South America United Kingdom Germany France Switzerland Poland Austria Sweden Finland Benelux Portugal Romania Japan Philippines Singapore Malaysia Australia China South Korea New Zealand

© Copyright 2014, Wipro Limited. All rights reserved. No part of this document may be reproduced, stored in a retrieval system, transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without express written permission from Wipro Technologies. Specifications subject to change without notice. All other trademarks mentioned herein are the property of their respective owners. Specifications subject to change without notice.