

Omnicanalidad para el sector Retail con SAP Hybris y GK POS

Javier Alonso, Director Hybris
Jacinto Vázquez, Director Retail

Company: One strong focus - Innovating retail

Founded **1990**

Managed by the
2 Founders

600%
Revenue Growth
since 2007

1,000+ Employees
Worldwide

13 Offices in
7 Countries*

Company: GK Market share of last year's new installations

worldwide

Grocery in
Western Europe
(1st place)

Grocery in
Germany
(1st place)

248,000 installations in more than 50 countries

* Source: RBR, Global POS Software 2017

Company: GK Market share of last year's new installations

2001
Beginning of
partnership

5.29%
SAP
investment

2009
Products sold
by SAP

2015
SAP/Hybris/GK
Omni Commerce
Platform

Company: Strategic Partnership with SAP

play

Value Proposition – Digital transformation priorities

PRIORITY 1

CUSTOMER CENTRICITY

The customer is at the center of every decision.

PRIORITY 2

SMART RETAIL TECHNOLOGY / SMART STORE

Leverage new technologies to differentiate the shopping experiences and drive new revenue opportunities.

PRIORITY 3

BUSINESS EXPANSION

Explore new markets, expand with franchise models, extend private label offering.

PRIORITY 4

BUSINESS PROCESS AUTOMATION

Optimize business outcomes with intelligent, self-learning algorithms. Improve efficiency through machine learning / AI.

PRIORITY 5

DIGITAL CONSUMER SUPPLY CHAIN

Connect the real-time supply chain for greater efficiency and new levels of responsiveness.

Value proposition: Role of classic POS is changing. GK/Retail omni POS

Value proposition: GK Retail Omni POS. Simple, agile & Smart

Product List:

Item	Ordered	Picked
Quilted-Bomber-Jacket Item no.: 1268974300641 Shelf/Tier: 4/1	1 PCE	<input type="checkbox"/>
Mens-Supporter-Shorts Arcticblue Item no.: 98797436126897 Shelf/Tier: 8/23	2 PCE	<input type="checkbox"/>
Mens-Galaxy Elite Running Shoe Item no.: 0009743612236 Shelf/Tier: 12/1	1 PCE	<input type="checkbox"/>
Adidas Response Long Tight - SS15 Running ...		

Buttons: Assign to me, Start Picking

Item Details:

- Starburst Original 14 OZ: 2.98
- Glad Gain Floral 13 Bags: 5.45
- Beef Noodle Stew Extra: 14.95 (Online Rebate -10%)

Recommendations:

- Mexx 6308 100: \$ 59.90
- Grillinger 9855 002: \$ 38.98
- PH 4061 500181: \$ 25.75

Summary Table:

	Write Off	Tasks
TOTAL	\$ 75.91	Open Tasks: 14
YESTERDAY	\$ 95.68	Tasks in Progress: 05
		Inventory Check: 01

Navigation & Controls:

- Product dropdown
- Search icon
- Quantity, Price, Item, Total buttons
- Void Line Item, Cancel Transaction, Return buttons
- Discounts, Coupons, Rebate, User Info tabs

Value proposition: GK/Retail Omni POS. One Platform – Path to Purchase everywhere

Scalability

**Central Configuration
and Monitoring**

Unified

**Multi Tenant
Option**

**Service Oriented
Architecture**

**Flexible
Deployments**

Seamless Integration

**Omni-Channel Pricing
and Promotion**

**Omni-Channel Order
Process**

**Omni-Channel
Customer Loyalty**

Real-time Processing

Value proposition: A modern architecture to enable digital transformation

Consumer touch points
Highest availability
High elasticity
High flexibility, reusability

Front-Office

Agility

Real time insight, collaboration
Business decision support, automation
Innovation, differentiation
Predictive analytics , planning, simulation, optimization

Real-Time Insight and Collaboration

Stability

Stable, reliable, commoditized
Business roles and process support
Rich industry functionality
Designed for the business, not the end consumer

Back-Office

Solution portfolio: GK/Retail Omni POS - Integration with SAP

Solution portfolio: GK/Retail Omni POS - One platform

SERVICE LAYER

BUSINESS CAPABILITY LAYER

Stock &
Inventory

Point of Sale

Omni Channel
Processes

Cash
Management

Central Conf. &
Monitoring

In-Store
Marketing

Hospitality

Mobile Customer
Engagement

ARCHITECTURE LAYER

Real-time
Transaction
Processing

Flexible
Deployment

App
Enabled

Easy &
Intuitive

Non-invasive
Extensibility

Global
Readiness

Scalability &
High Availability

Artificial
Intelligence

Solution portfolio: GK/Retail Omni POS – Simple, agile & smart

Different layers of tailoring are possible without touching the code

Parameter

A huge number of standard parameters can be used via store administration tools to modify the behavior of the standard system.

UI Customization

HTML and CSS can be used to modify the appearance of the UI. An editor tool allows admins to remotely apply GUI changes during uptime.

Process Model

Process description language can be used to modify standard workflows. Automated process visualization supports the requirements specification process with business users.

App Integration

HTML/Javascript Apps can easily be embedded into the frontend GUI and "listen" to the current transaction. Information fed by external web services can be utilized at the GUI.

APIs

Comprehensive API allows upward compatible extensions via Java coding. The core code of GK POS will not be affected.

Solution portfolio: Artificial Intelligence

Recommendations

- ✓ Online-Shop
- ✓ Parcel supplements
- ✓ Apps
- ✓ Store checkout
- ✓ Magic Mirror

Marketing Automation

- ✓ Newsletter
- ✓ Campaign management
- ✓ Shopping basket cancellation forecasting
- ✓ Returns prediction

Dynamic Pricing

- ✓ Value-added pricing
- ✓ Strategic pricing
- ✓ Sell-out optimization
- ✓ Intelligent couponing
- ✓ Individual product bundling

Customer Projects - Phases

Customer Projects - Partners

GK Eco-System established

Relationships with partners in all core markets are established

Projects handled exclusively by partners are in process

Customer Services – Portfolio

Customer Services: Different customers – Different scenarios

		Scenario A	Scenario B	Scenario C
Operational Services	1 st Level	Customer	Customer	Optional
	2 nd Level	Customer	Optional	Optional
	3 rd Level	Optional	Optional	Optional
Managed Services	Monitoring Services	Optional	Optional	Optional
	Remote Managed Services	Optional	Optional	Optional
	On-site Support	Optional	Optional	Optional
	Request Fulfillment	Optional	Optional	Optional
	Field Service	Optional	Optional	Optional
	Logistics Center	Optional	Optional	Optional
Professional Services	System Health Check	Optional	Optional	Optional
	Customer Care Management	Optional	Optional	Optional

Customer
 GK Software
 Optional

Gracias

Javier Alonso

jalonsog@Seidor.es

Jacinto Vázquez

VJVazquez@seidor.es

playwiththeseidorpulse

+34 902 995 374

info@seidor.es

seidor.es

/seidor

/company/seidor

seidor
tecnología que impulsa tu negocio