

El placer de cautivar y crear nuevos mercados

Smarter Commerce

Construyendo un negocio centrado en el cliente
Nuevos Desafíos Comerciales

*Marcelo Cabane, Director @marcelo412
Industry Solutions Division Latin America, Software Group*

Los CMOs no se consideran preparados para el volumen de complejidad al que se enfrentarán

En los próximos 5 años

79%

Espera alta complejidad

48%

Siente no estar preparado

La mayoría de CMOs no están preparados para gestionar el impacto de los cambios clave del mercado

Source: Q8 How prepared are you to manage the impact of the top 5 market factors that will have the most impact on your marketing organization over the next 3 to 5 years?
n=149 to 1141 (n = number of respondents who selected the factor as important)

- Los clientes tienen acceso ilimitado a informacion y la pueden **compartir instantaneamente** con el mundo.
- Redes sociales y los dispositivos moviles han cambiado dramaticamente **la dinamica entre comprador y vendedor**.
- Las **expectativas** de servicio, precio y entrega continuan elevandose.
- Esto esta cambiando la forma en como los productos son obtenidos, manufacturados y distribuidos, haciendo el negocio **mas complejo que nunca**.

El comercio se está reconfigurando.

Las marcas no están en control

IBM

Los Consumidores obtienen diferente valor en contacto: están deconstruyendo el proceso de compra

IBM

Consumidor

Awareness

Browse &
Research

Purchase

Receive

Service &
Support

Cliente

La lealtad tiene dos frentes

Muchos factores influencian la lealtad a una marca y no son criterios uniformes

IBM

Analizando mas profundamente, prediciendo conductas e incentivando la interaccion y conversion de canales

Find Dashboard

Dashboards Actions

Deb Standard Dashboards

- Commerce Overview
- Competitive Overview
- Content Overview
- Design Overview
- Key Perform... Indicators**
- Marketing Overview
- Real Time Overview

Training Actions

Reports Workbooks Actions

Manage Guide Me

Workbook: Default Workbook * Actions

Dashboard: Overview x Top Line Metrics x Top Line Metrics Insight * x Dashboard: Key Performance Indicators

Key Performance Indicators

Commerce KPIs

Last 31 Days Ending 3/24/2011

	Yesterday	High	Low
Sales	\$316,634.25	\$522,640.49	\$5,317.65
Orders	1,166	1,900	1,000
Average Order Value	\$271.56	\$1,000	\$100
Unique Buyers	40	100	10
Cart Abandonment	25.64%	69.2%	10%

Engagement KPIs

Last 31 Days Ending 3/24/2011

	Yesterday	High	Low
Unique Visitors	4,623	5,762	2,336
Pages / Session	12.499	14,287	3,546
Avg. Session Duration	2.32	2.73	1.51
Conversion Rate	49.06%	77.98%	45.75%
Visitors	364	406	11

Sales Trend

Last 31 Days Ending 3/24/2011

Sales

Entender como se están vendiendo los productos

Entender el contexto de cuando se producen las ventas

Sessions Heatmap

4 Week Avg Ending 3/21/2011 - 3/27/2011 Total Sessions

	Th	Fr	Sa	Su	Mo	Tu	We	Avg.
AM	12	1	2	3	4	5	6	384
PM	1	2	3	4	5	6	7	315
Avg.	11	11	11	11	11	11	11	247

Messages (2) | 90232642 | About | Copyright © 2010 Coremetrics. All rights reserved.

Entender como los visitantes interactuan con el sitio web

“Cómo puedo conseguir más órdenes?”

Marketing tiene que asumir un rol central en un entorno más inteligente

- Smarter Commerce es una estrategia y metodología que ubica **al cliente** en el centro de sus operaciones de negocio
 - Le ayuda a mejorar la **compra, mercadeo, venta y servicio** de su oferta
 - Le permite **incrementar margen, mejores oportunidades y nuevas ventas**
 - Incrementa eficiencia e identifica **oportunidades en cada estado** del ciclo de comercio.
 - Sincroniza **la cadena de valor** para obtener mejores resultados
-

Que es IBM Smarter Commerce?

Smarter Commerce Agenda es la nueva metodología que transforma la velocidad en la cuales las empresas dirigen y adaptan sus procesos de compras, mercadeo, ventas y servicios colocando al cliente en el centro de las decisiones y acciones. Lleva a las empresas a nuevos niveles de liderazgo en diferenciación, lealtad de cliente, crecimiento de margen y facturación, y agilidad.

La metodología de IBM con Smarter Commerce es abarcativa, integrada, enfocada en resultados y flexible. Ayudamos a las empresas a:

- ✓ Entender y anticipar la conducta de los clientes basada en las informaciones obtenidas en todos los canales.
- ✓ Adaptar sus servicios de provisión y compra de bienes, basados en demanda y optimizando las interacciones con los proveedores en entornos complejos
- ✓ Mercadear, Ofrecer, Vender y Entregar el producto y servicios adecuados, al precio justo, en el lugar y hora indicados
- ✓ Dar servicio sin interrupción, predecir y dirigir la lealtad de clientes;

El placer de cautivar y crear nuevos mercados

Gracias

*Marcelo Cabane, Director @marcelo412
Industry Solutions Division Latin America, Software Group*

VALUE CHAIN STRATEGY AND SERVICES

Innovation and business value

Innovating and aligning business models to drive value to the customer

Market and customer mgmt

Aligning sales, marketing and operations to engage with customers

Operating and Organization Models

Designing operations, supply chain and the organization model to deliver customer value

CORE BUSINESS SOLUTIONS

Core business processes

Buy

- Trading Partner Mgmt
- Supplier Management
- Supply Chain Visibility
- Logistics Management
- Inventory Optimization

Market

- Predictive Analytics/Modeling
- Behavioral Segmentation
- Cross-channel Campaign Mgmt
- Search Optimization, Ad Targeting
- Marketing Resource Mgmt

Sell

- B2B / B2C Cross-channel commerce
- Distributed Order Orchestration
- Fulfillment and Supply Chain Optimization
- Mobile Commerce

Service

- Delivery & Service Scheduling
- Customer Self Service Enablement
- Reverse Logistics
- Case Management

ADVANCED ANALYTICS

Store analytics | Purchase analytics | Consumer loyalty | Predictive and prescriptive | Social Analytics | Master data management

WORKLOAD OPTIMIZED SYSTEMS

VALUE CHAIN STRATEGY AND SERVICES

CORE BUSINESS SOLUTIONS Core business processes

Buy

Sourcing and procuring goods and materials required to deliver products and services to meet customer demand

Sterling Commerce

- Warehouse Management
- Transportation Management
- Supply Chain Visibility
- Sterling Collaboration Network/B2B Services

ILOG Supply Chain

- Product Optimization
- Inventory Optimization

Market

Developing, delivering, and measuring relevant and consistent messages across multiple channels to drive demand

WebSphere Commerce

- Cross-Channel Order Capture, Cart and Catalog
- Customer-centric Shopping Experience
- B2C/B2B Storefronts
- Precision Marketing

Coremetrics

- Analytics
- Segmentation
- Reporting
- Search Optimization
- Mobile

Retail Store Solutions

- Retail POS Solutions
- Self-Service Portal/Kiosk
- POS Applications

Sell

Selling and fulfillment of products and services across multiple channels to drive sales

Sterling Commerce

- Distributed Order Management
- Warehouse Management
- Transportation Management
- Supply Chain Visibility
- Sterling Collaboration Network/B2B Services

ILOG Supply Chain

- Network Optimization
- Transportation Optimization

Service

Servicing customer needs across all interaction channels to drive repeat sales and enhance lifetime value of a customer

Sterling Commerce

- Delivery & service Scheduling
- Reverse Logistics

IBM Case Manager

- Case Design, Run-time, Analytics
- Collaboration
- Rules & Events

Unica

- Service messaging
- Notifications

ADVANCED ANALYTICS

Store analytics | Purchase analytics | Consumer loyalty | Predictive and prescriptive | Social Analytics | Master data management

PureScale Application Systems

Smart Analytics System

BPM Suite

WORKLOAD OPTIMIZED SYSTEMS

INVESTMENT

Integrated Solutions: \$2+ billion investment in best of breed buy-market-sell software and expertise to deliver integrated solutions for our clients

New GBS Practice: Global Business Services expanding its consulting and solutions capabilities for commerce with a new practice

RESEARCH

IBM Research Innovation: Comprised of over 3000 researchers, IBM Research includes R&D in the areas of customer insight, financial management, social business and supply chain, working with clients to develop innovative approaches to deliver business value

INNOVATION

Extension of our Business Analytics & Optimization: Leverage >\$14 billion in analytics focused acquisitions. The BAO practice has 8,000+ dedicated business consultants with industry expertise & includes a Customer, Marketing & Sales Analytics focus

Smarter Computing: Over 25,000 hardware and 25,000 software developers WW, IBM is investing in Workload Optimized Systems to help companies manage the high transactional & real-time business insights needs driven by commerce applications.

EDUCATION

Enabling our Ecosystem: A IBM Smarter Commerce University dedicated to on-ramping business partners, new hires and consultants