

SAP Executive Summit

Buenos Aires

Diego Faía, SAP Hybris Sales Director South Latam
20 de marzo de 2018
PUBLIC

#SAPSummit

#InnovacionEnVivo

#BuenosAires

THE BEST RUN

SAP Hybris (v)

Customer Experience Next Generation

Diego Faía, SAP Hybris Sales Director South Latam
Marzo 2018

PUBLIC

Bienvenido a la Economía Digital

ABUNDANCIA

El cambio está ocurriendo ... y rápido

2000

2005

2010

2015

2018

DIGITAL ECONOMY

304 Million
Internet Users

iPod / iTunes
Introduced

LinkedIn
Launches

Facebook
Launches

888 Million
Internet Users

iPhone
Introduced

1.97 Billion
Internet Users

25 Billion Songs
Sold on iTunes

4.1 Billion
Internet Users

2.5 Billion
Smartphone
Users

+500 Million
LinkedIn Users

2.1 Billion
Facebook Users

Imagina lo que está por venir...

2018

**4.1
Billion**

Internet Users

**2.5
Billion**

Smartphone Users

**Son MUCHOS
datos.**

**Una gran
oportunidad**

“ Si hacés infelices a tus clientes en el mundo físico, ellos pueden contarle a 6 amigos cada uno,

Si hacés infelices a tus clientes en Internet, ellos pueden contarle a 6,000”

Jeff Bezos, Amazon CEO

EL CLIENTE ES LO MÁS IMPORTANTE

72%

de las organizaciones dicen que mejorar la experiencia del cliente (CX) es una prioridad empresarial alta o crítica en 2018

Source: Forrester Research

“ Los clientes no quieren compañías que le hagan **perder su tiempo**. Ellos prefieren una experiencia **auto-servicio** combinada con la posibilidad de **hablar con un agente** vía voz o chat. Ellos quieren **información auténtica** cuando y donde ellos la necesitan.”

Frost&Sullivan 2017

Los clientes aún son difíciles de comprometer...

99.76%

De los avisos online son ignorados

Source: Google

57%

De los procesos de compra son completados antes de la primer interacción con ventas

Source: Customer Executive Board

60%

De los consumidores abandonan la compra por una pobre experiencia de servicio.

Source: American Express Global Barometer

**DIGITAL NO ES MAS UN CONJUNTO DE
CANALES DE VENTAS & MARKETING.**

**DIGITAL AHORA ES FUNDAMENTAL
PARA LA PROPUESTA DE VALOR.**

SUS PRODUCTOS SE CONVERTIRAN EN SERVICIOS.

COMPROMISO SERA CLAVE PARA EL FUTURO.

**QUE ES LO MAS IMPORTANTE QUE SU COMPAÑÍA
PRODUCE?**

CLIENTES COMPROMETIDOS

LAS EMPRESAS CON MODELOS DE NEGOCIO BASADOS EN RESULTADOS SE CONVIERTEN EN LÍDERES EN SU INDUSTRIA

Media & Entertainment

Consumer Products

Software

Hardware

Energy

Retail

Sportswear

GPS and Navigation

Transportation

Food & Beverage

Transformación del Revenue

UBER

Compañía más grande de taxis

No tiene autos propios

AIRBNB

Compañía más grande proveedora de alojamiento

No tiene propiedades

FACEBOOK

Compañía más grande de Media

No crea Contenidos

Evolución de Customer Engagement

MASIVO

SEGMENTOS

INDIVIDUALIZADO

IN-MOMENT

BRAND MARKETING

TARGET MARKETING

1:1 MARKETING

**MARKETING
EMPATICO**

Objetivos

Ellos vendrán

Comunicación unidirecc.

Diálogo Interactivo

Resolver la necesidad del cliente

Insight

Fortaleza de Marca

Division de Segmentos

Customer identity & profile

Motivación del Cliente

Qué son los In-Moments?

Son aquellos momentos en donde los clientes están abiertos y listos para tomar decisiones

Momentos de la Vida (Life)

Momentos del día a día (Every day)

El Marketing Empático (In Moment) requiere insights de contexto

Tomar ventaja del contexto en tiempo real para entregar la mejor experiencia de cliente

SAP Hybris entrega la tecnología que las empresas líderes utilizan para **atraer y retener a sus clientes**

WEB

MOBILE

IN-STORE/
BRANCH

CONTACT
CENTER

DIGITAL
GOODS

MARKET-
PLACES

IOT

SOCIAL
MEDIA

SMS/
NOTIFICATIONS

SEARCH
KW/ADS

DIGITAL
ADVERTISING

E-MAIL

PRINTING

AGENT
TOOLS

EXPERIENCE MANAGEMENT

COMMERCE

MARKETING

SALES

SERVICE

REVENUE

GIGYA

Identity | Consent | Profile

DATA & PROCESS MANAGEMENT

PLATFORM, INFRASTRUCTURE, INTEGRATION

SAP S/4 HANA DIGITAL CORE

NUESTRA HISTORIA EN ACCION

B2C

Diego busca cafetera express en la web. Visita su store y busca especificaciones e imágenes (SAP Hybris Commerce Cloud)

De pronto, recibe un mail hiper personalizado con una promoción de la máquina que estaba buscando incluyendo una variedad de cápsulas y un juego de tazas (SAP Hybris Marketing Cloud)

A Diego le encanta la oferta y compra la cafetera directamente desde el smartphone mientras va camino al trabajo y elige retirar en sucursal esa misma tarde, así la estrena en la cena con amigos (SAP Hybris Commerce Cloud + SAP Hybris Commerce, Order Management)

Después de probarla, comparte sus sabores favoritos en las redes sociales. (SAP Hybris Marketing Cloud)

Luego recibe un mail personalizado con oferta para reponer las cápsulas favoritas. La oferta incluye agendamiento de la entrega y facturación automática. (SAP Hybris Marketing Cloud + SAP Hybris Commerce Cloud+ SAP Hybris Billing)

Desafortunadamente , luego de 2 meses, la cafetera deja de funcionar, por lo que Diego comenta en Facebook con 😞 (SAP Hybris Marketing Cloud)

Unos momentos más tarde, recibe una llamada del call center , donde un agente lo ayuda a resolver el inconveniente y coordina el envío de una cafetera nueva (SAP Hybris Sales Cloud / Service Cloud + SAP Hybris Commerce, Order Management)

NUESTRA HISTORIA EN ACCION:

B2B

Julia asistió a un evento y entregó su tarjeta a un representante comercial de la compañía ABC, dado que estaba interesada en tener más información de una herramienta de conferencia web.

Al día siguiente, Julia recibe un mail con un free trial de la aplicación (SAP Hybris Marketing Cloud)

Julia se registra y disfruta la experiencia. Al finalizar los 30 días , se decide por comprarlo. Ordena la suscripción de 10 licencias para su área, con facturación trimestral. (SAP Hybris Commerce Cloud and SAP Hybris Billing)

Tres meses más tarde, el jefe de Julia decide migrar las 300 licencias actuales a la misma plataforma web.

Julia se contacta con Atención al cliente a través del chat para solicitar un aumento en la cantidad de licencias y reestructurar el contrato de suscripción. (SAP Hybris Service Engagement Center)

El representante comercial de ABC revisa la suscripción y genera un lead con las licencias adicionales y las notas de la conversación de Atención al cliente (SAP Hybris Sales Cloud)

El representante comercial llama a Julia, crea el quote y se lo envía para su revisión. Julia da su ok del precio y se ingresa la venta por las 300 lic adic. En ese momento Julia recibe en su inbox una notificación de la orden y la facture (SAP Hybris Sales Cloud and SAP Hybris Billing)

Julia recibirá trimestralmente la facture por las 310 licencias, con posibilidad de hacer pagos automáticos

FREE SHIPPING ON ALL ORDERS

Leading athletic footwear and sports equipment company with estimated revenues of EUR 2.6 billion.

Chose SAP Hybris to manage increasingly global consumer base, B2B and B2C on one platform, and centralized consumer insight, targeting, and execution

- 27% uplift in site conversions
- 11% uplift in revenue
- 10% uplift in transactions

“The SAP Hybris Marketing solution provides us with a powerful capability to collate, analyze, and act upon granular customer data for the first time.”

James Stone, ASICS General Manager, Global Enterprise Solutions

FREE SHIPPING AND FREE RETURNS

TUMI

TRAVEL

BAGS

ACCESSORIES

WOMEN

OUTERWEAR

PERSONALIZATION

GIFT IDEAS

SALE

TUMI WORLD

MY STORE 📍

Tumi Store - Avalon, Georgia
(Find Another Store)

Premium travel goods and business cases distributed in over 75 countries through approximately 1,900 points of distribution including retail, wholesale and e-commerce.

- Previously #47 on L2 list for digital competence, quickly moved to #4.
- Registration, conversion, and sales are up
- Call center traffic and time to resolution is down

“I just rolled out Japan in two weeks! I could never do that with Demandware or any other vendor for that matter.”

Charlie Cole,
Chief Digital Officer

TUMI VAPOR® LITE

CLICK THE COLLECTION

CARREFOUR BRAZIL DIGITAL VISION

OBJECTIVE

- Introduce online offering as first priority, followed by cross-product and loyalty
- One platform, one vendor
- Aggressive roadmap to achieve digital vision – end-to-end customer experience across all products, services, all channels

SOLUTION

- SAP Hybris Marketing Cloud
- SAP Hybris Commerce

PROJECT

- Largest supermarket retailer in Brazil
- SAP S/4HANA Public Cloud deployment
- Focus on marketing data management, high-volume segmentation, and email and commerce personalization, including smart product recommendations

BENEFITS

- Moved closer to the end consumer
- Leveraged next-gen intelligence and insights to drive commerce
- Became digital marketing lighthouse in Brazil

SAP HYBRIS

**CREAR EXPERIENCIAS
PERSONALIZADAS Y
CONTEXTUALES**

**ORQUESTRAR LOS
PROCESOS PARA
SIMPLIFICAR EL FRONT
OFFICE**

**TRANSFORMAR
CONTINUAMENTE Y
ANTICIPAR
OPORTUNIDADES**

Gracias!

Contact information:

Diego Faita

SAP Hybris Sales Director

diego.faita@sap.com

+M +54 (911) 7025 9159