

THE POI RETAIL EXECUTION SUMMIT

Gaining Competitive Advantage with
Exceptional Retail Execution

How Leaders are Closing the Gaps in Retail Execution Performance

Dale Hagemeyer, Partner, Promotion
Optimization Institute

The survey data cannot be more telling...there is **much** opportunity in retail execution.

“You have challenges finding tools that enhance sales productivity”.

Source: POI Research. "2015 TPx and Retail Execution Survey".

Results have been mixed...

“Age of Hardware”. late ‘90s and early ‘00s.

The answer was hardware. Buy an Intermecc, Symbol or other device and they would write the software for you.

“Age of Software”. From about 2000 through 2012 it was all about software.

Results will continue to be mixed...

“Age of Hardware”, late ‘90s and early ‘00s.

The answer was hardware. Buy an Intermec or Symbol device and they would write the software for you.

“Age of Software”. From about 2000 through 2012 it was all about software.

“Age of the Cloud”. Today! Less focus on functionality for competitive advantage. Instead looking at most anything that is cloud, despite only basic functionality.

Nevertheless, looking beyond software...

Top 3 Reasons why SFA Projects Fail?

- People
- Process
- Politics

Failure is typically imminent before the software actually goes live.

People Matter...

“You have challenges finding qualified personnel who can use and understand existing solutions.”

Source: POI Research. "2015 TPx and Retail Execution Survey".

People issues:

- No attention paid to skill sets.
- No discipline around process or enablers.
- No change management plan .

Process Issues:

- No process definition.
- A flawed process is being automated.
- There is no actual project plan. with milestones, tollgates, etc.
- Solution is implemented for the enterprise, not the customer.
- Data quality is ignored.

Politics:

- One division or geography imposing its will on others.
- IT and business organizations can't work together.
- Lack of objectivity from technology or consulting partners.
- Shift in or lack of executive support.

How do you stack up: Retail Execution Maturity Model

The Seven to Seek:

1. User experience
2. Functionality
3. Analytics and “sell more” capabilities
4. Expertise and best practices
5. Geographic coverage and support
6. Responsiveness and track record
7. Strength of roadmap

User experience...

If the users hate it they won't want to use it.

“You have challenges finding tools that enhance worker productivity.”

Source: POI Research. "2015 TPx and Retail Execution Survey".

User experience...

“How important is user experience in your retail execution solution?”

Source: POI Research. “2015 TPx and Retail Execution Survey”.

Everybody says it is important and yet they:

- Buy solutions that that are **“cloud for cloud’s sake”**.
- Don’t sufficiently **involve the field force** in selection and configuration.
- Don’t have **off-line capabilities**, which limits the power and can increase latency.
- **Have old solutions** that were designed to run on ruggedized devices (like Windows Mobile).
- Talk about BYOD and yet the **choices are really limited**.
- Buy clunky stuff for some promise that **doesn’t consider what users want**.
- Excessive managerial oversight **“command and control” functionality**.

User experience. More things to prioritize:

- ✓ Dashboard configurable at individual user level.
- ✓ Embedded analytics.
- ✓ Ergonomic – minimum of screens, big buttons.
- ✓ Both office and field-based user needs met.
- ✓ Emerging capabilities such as voice recognition.
- ✓ Data visualization; quickly translate insight into action.

User experience: Insightful – makes me smarter and able to sell more.

“How important is the ability to show an aspect of the business in an insightful way or KPI?”

Nevertheless, there are still some pretty primitive solutions out there...

Source: POI Research. "2015 TPx and Retail Execution Survey".

Functionality:

- ✓ Helps me “sell more”.
- ✓ Sufficient off-line capabilities.
- ✓ Configuration tools suitable for a junior, non-technical member of your team. No need to call the vendor for reports or configuration.
- ✓ Maps to how I do my job.
- ✓ Coaching capabilities.
- ✓ Turns data into insight.
- ✓ Largely pre-built, not a platform or toolkit.
- ✓ No need to customize.

There is a serious analytical shortfall in many solutions...

“Your retail execution solution provides the analytical capabilities required to make appropriate decisions at the store level.”

Field force

“Your retail execution solution provides the analytical capabilities required to make appropriate decisions for office-based users.”

Office-based workers

Source: POI Research. “2015 TPx and Retail Execution Survey”.

"Stars" of Field Sales Technology

Sell More: Five "Star" Technologies as Game Changers

1. Gamification
2. Social
3. Retail activity optimization
4. Image recognition/speech recognition
5. Guided selling
6. Virtual reality

"Star" Technology: Gamification

Function	Benefits
Leader boards	Appeal to competitive nature
Compensation simulation	Millennial need for answer to WIFM
Embedded games	Entertainment factor, user experience
Daily contests	Short term focus — like sales mindset

"Asking for feedback constantly may drain your boss's energy. You can make it easier on both of you by setting specific goals and tracking your own progress toward them. Check out some apps you can use to help you with measuring your progress."

— Lindsey Pollack, *Millennial Workplace Expert*, 11 February 2014

Survey indicates big opportunity relative to competition...

“Do you have gamification (contests, leaderboards, simulation)?”

Source: POI Research. "2015 TPx and Retail Execution Survey".

"Star" Technology: Social Selling

Function	Benefits
"Posting" from within the SFA system	Leverage power of the many
As a peer or manager	Rapid feedback
Best practice capture	Library of practices for reference
Business social	Build esprit de corps

“Leveraging the one to facilitate the many.”

Survey indicates big opportunity relative to competition...

“Do you have social capabilities embedded within solution to leverage insights with peers, manager, or others?”

Source: POI Research. "2015 TPx and Retail Execution Survey".

"Star" Technology: Retail Activity Optimization

“Where should I go, what should I do, and in what sequence in order to yield the greatest yield on my time?”

Function	Benefits
Reflect store conditions from night before through POS	Low latency
Identify opportunities at store level	Reduce redundancy and guesswork
Prioritize opportunities	Maximize ROI
Task corresponding salesperson	Accountability and ability to execute
Optimize the route to be taken	Minimize drive time and fuel use
Factor in constraints like fuel costs, seasonality, doctor appointment	Individualize by territory instead of "averages"
Predictive modeling	Determine what has to be done today to improve outcome/avoid problem tomorrow

Survey indicates big opportunity relative to competition...

“Do you have retail activity optimization (utilizing daily POS data to determine which stores to visit, in what sequence, and what to do while there)?”

Source: POI Research. "2015 TPx and Retail Execution Survey".

"Star" Technology: Speech/Image Recognition

Function	Benefits
"Speak" the observations — like and order	Efficiency of talk versus type
Bluetooth interface	Helps when using large devices like tablets
Noise cancelling	Eliminate errors
-----	-----
Digital audit	Speed, accuracy
Compare realogram to planogram	Generate KPIs to drive action
Space analytics	Leverage in negotiations

“Star” Technology: Image Recognition

Turning actual
retail into
digital diagram and
comparing to
planogram

Survey indicates big opportunity
relative to competition...

“Do you have image
recognition (take a picture
of shelf set, image is
transmitted and
recognized, KPIs and
actions are transmitted
back to the user)?”

Source: POI Research. "2015 TPx and Retail Execution Survey".

"Star" Technology: Guided Selling

Function	Benefits
Branching logic	Direct actions based on entered responses
Fact-based selling	Customer-specific sales story
Graphical delivery	Compelling nature of show and tell
Historical data	Outlet-specific analytics

Branch Script

“The look of success”

Linear Script

“The perfect store”

Survey indicates big opportunity
relative to competition...dead horse
fully beaten.

“Do you have guided
selling (use of
branching logic to guide
field sales person to
certain activities based
on answers to certain
questions)?”

Source: POI Research. "2015 TPx and Retail Execution Survey".

“Star” Technology: Virtual Reality

A picture really is worth a thousand words

Source: <http://www.augment.com/portfolio-items/coca-cola/>

Functionality: Off-line capabilities

“Your retail execution solution has sufficient off-line capabilities to handle complex pricing requirements on the mobile device or keep mobile users informed of daily progress without connecting to the server.”

Yikes!
No in-flight
analytics or
complex
pricing
capabilities.

Source: POI Research. "2015 TPx and Retail Execution Survey".

Functionality: Crowdsourced data integration

You believe that merchandising activities can be crowdsourced.

We are tracking several vendors that we consider to be Best-in-Class in these areas.

POI Best-in-Class Recipients

Functional area	Recipient(s)	Why critical to retail execution?
Mobile UX	eLeader, StayinFront	Increased adoption, usability and engagement.
Desktop UX	Kantar Retail Xtel	Addresses the often overlooked needs of office-based personnel to analyze and direct field efforts.
Gamification	Kantar Retail Xtel Accenture CAS Ivy Solutions	Encourages effort and provides constant feedback through all manner of incentives and programs.
Data Visualization	Accenture CAS	Turns data into insight with meaningful and quickly understood graphics and/or dashboards.
Analytical Insights	StayinFront	Provides KPIs in unique and innovative ways.
Merchandising	RW3 SAP	Fully enables this vital function with all necessary roles and analytical requirements.
Distributor Management	Accenture NewsPage	Ability to execute with a channel partner — particularly critical in emerging markets, which is a vast opportunity today.
Retail Activity Optimization (RAO)	Asseco, RW3	New frontier of being able to use POS data to drive where to go, what to do, and in what sequence to derive the greatest return on resources.
Guided Selling	StayinFront	Addresses the issue of sales personnel "not having the information to make decisions while in the store" that was identified in the 2015 POI Survey.
Social Selling	Pitcher Spring Mobile	Harnesses the power of the team to improve outcomes.
Coaching	Asseco	Provides formalized feedback loops to address the human element.

Source: POI Research. "2015 TPx and Retail Execution Survey".

Expertise and best practices:

- ✓ Vendor/services partner really knows my business.
- ✓ Able to “show better ways”.
- ✓ Depth of skill, not just project lead/partner.
- ✓ Can effectively help to inculcate in my people/process.
- ✓ Knows the pitfalls of change management and can help to avoid them.

Huge gap between best practices expected...

“How important is market knowledge of vendor/services provider and ability to go beyond meeting your stated requirements by providing best practices?”

and those actually provided:

“When you implemented your retail execution solution, your vendor/services provider help you with best practices.”

Source: POI Research. “2015 TPx and Retail Execution Survey”.

Geographic coverage and support

- ✓ Local market knowledge.
- ✓ Support in near-same time zone.
- ✓ Don't need to fly in talent from afar to work on project.

Case study: Flying people from Europe to Australia every 2 weeks as project team.

- ✓ Possibility of internal deployment as well as through partners.
- ✓ Able to respond to unique requirements such as “great firewall of China”.
- ✓ Support for relevant languages and currencies.

Geographic coverage and support

People understand this empirically
but **forget at selection time**. Results
include:

- Non-native language support
- Time-zone issues
- Extra travel cost
- Lack of situational context

“How important is having local support capabilities in the form of people on the ground in geographies where you have users needing help with implementation or ongoing support?”

Source: POI Research. “2015 TPx and Retail Execution Survey”.

Strength of roadmap:

- ✓ Can the vendor evolve to meet your needs over next 2-3 years?
- ✓ Do they deliver against plans or is it just PPT-ware?
- ✓ Do they have a combination of vision and resources to achieve it?
- ✓ In the past have they relied on CG “co-innovation partners” for ideation and funding?

Market Responsiveness and Track Record. Direct quote from the Panorama:

Market Responsiveness and Track Record

Ability to respond, change direction, be flexible, and achieve competitive success as opportunities develop, competitors act, and customer needs evolve and market dynamics change. This criterion also considers the vendor's history of responsiveness.

Similar to a “safe” forced migration.

Consider the Retail Execution Graveyard:

- Cegedim
- Eleven Technology
- Euremis
- FDV Concept
- JustEnough
- MEI
- Thinqe Systems

Possible Upshot:

- Forced migration
- Loss of support
- Fall behind competitors
- You now own it!

The Seven, again:

1. User experience
2. Functionality
3. Analytics and “sell more” capabilities
4. Expertise and best practices
5. Geographic coverage and support
6. Responsiveness and track record
7. Strength of roadmap

1. Focus.
2. Prioritize.
3. Chill.
4. Repeat.

But you can't sit idly by – something bad will happen.

Keep moving. Don't get too comfortable.

“You are satisfied with your ability to execute at the store level.”

Perhaps not a
rock dropping
from the sky but
you won't be
happy...

Source: POI Research. "2015 TPx and Retail Execution Survey".

Keep moving. Don't get too
comfortable...and don't be a
“somewhat”.

Think I'm kidding? What if retailers cease to see value in you being in their stores and deny access altogether?

“You have challenges regarding retailers giving you sufficient access to their stores.”

Seriously, keep moving. Don't get too comfortable.

POInstitute.com for support/documents:

Resources

Today at POI we have assembled a team that has academic credibility, organizational talent, and direct industry collaboration. Our resource library provides you with best of collaborative marketing.

[POI Retail Execution Vendor Panorama 2016](#)

[POI - The State of TPx and Retail Execution for Global Consumer Goods and Retail Report.pdf](#)

[POI Best Practices - Change Management for Sales Organizations](#)

THE POI RETAIL EXECUTION SUMMIT

Gaining Competitive Advantage with
Exceptional Retail Execution

Be part of the dialog...

- Take the POI survey <http://svy.mk/2ctuHgi>
- POI Dallas event, November 2-4
- Reach out: dhagemeyer@p-o-i.org
- Stop me for a chat

Appendices: Background data on survey respondents.

Regions where you operate (choose all that apply):

Total revenue (choose one):

Categories offered (choose all that apply):

