

POI European Promotion Optimization Summit

Collaborate Globally and Execute Locally

Big Data
Pricing TPO
Retail Execution
Mobility TPM

L'ORÉAL

Bringing Beauty to the World with Exceptional Sales & Merchandising

Elena Kirpichenkova
SFA Business Analyst

In 2013, L'Oréal initiated a project to automate it's field sales & merchandising processes in Russia

L'ORÉAL

The main challenge was to provide a single solution for 4 L'Oréal business divisions

Professional Products

L'ORÉAL PARIS

KÉRASTASE PARIS

REDKEN THE AVERAGE NYC

MATRIX

Consumer Products

L'ORÉAL PARIS

Take care. GARNIER

MAYBELLINE NEW YORK

SOFTSHEEN-CARSON™

Luxury Products

LANCÔME PARIS

GIORGIO ARMANI PARIS

YVES SAINT LAURENT

RALPH LAUREN

BIO-TERM

HR

shu uemura

Kiehl's SINCE 1851

DIESEL

cacharel

Active Cosmetics

VICHY LABORATOIRES

LA ROCHE-POSAY LABORATOIRE PHARMACEUTIQUE

innëov

SKINCEUTICALS

L'Oréal was experiencing challenges with legacy systems and obsolete paper-based processes

Lack of an automated process for order taking and merchandising data gathering

Decentralized legacy apps running on different devices

Delays in orders, deliveries and data analysis as a result of the paper-based process

Lack of insight into field activity

Complexity of administration of different systems

The main challenge was to provide a single solution for four L'Oréal business divisions

Each division had different requirements for in-store activities, reporting and mobile device models

The solution **must work for all divisions**, supporting the differences in each of their processes

The solution had to be **scalable to over 1,000 users**

The app needed to be flexible enough to accommodate different user requirements

Needed mobile solutions for both **Android & iOS**

Required support for different screen sizes:
Smartphones | Tablets

L'Oréal selected Spring and was able to implement and go live in 3 months

Consumer Products Division

All activities are targeted to specific stores & users to streamline in-store activities

Smart surveys help users avoid typos and errors when collecting data

Consumer Products Division

Faster data collection has resulted in increased coverage of the stores by the field team

100+ smart surveys are created every month precisely targeted to stores & user roles

This helps to capture data correctly without increasing the mobile users' workload

Professional Products Division

Sales Orders Module with with complicated pricing & discounting rules available offline speeds order collection

Flexible promotions help reps to drive sales and obtain new customers

Promotion rules are compliant with L'Oréal regulations and have been approved by internal auditors

Email orders submitted by customers are integrated and available in the mobile app

Order entry time is critical in the store, and mobile apps help reduce that time

APP SPEED & RESPONSIVENESS

The app handles product catalogues with hundreds of items

INTUITIVE USER INTERFACE

Usability of the application makes the process painless

DISCOUNTS & PROMOTIONS

Sales Reps don't need to memorize complicated discounts and promotions rules and they can always provide the correct information to their customers

Order synch times are critical for the business

Quick & Reliable Synch

Sales Order synch is always under 2 minutes.

This allows us to begin the delivery process on the same day.

Active Cosmetics Division

Combination of merchandising and sales activities for excellent pharmacy management

Collecting information for deeper insights: customer preferences, sell-out volumes etc.

Planning events and training

LANCÔME PARIS
YVES SAINT LAURENT
BEAUTE
GIORGIO ARMANI

Mobile app for retail service management

Beauty advisors evaluation, visual merchandising compliance, promo evaluation, competitor analysis

Benefits have been significant for HQ

Visibility into field activities has enabled very targeted coaching to improve sales rep performance and productivity

Insight into executional gaps has enabled us to improve our business, which results in increased revenues

Centralised solution administration

Field force KPI Tracking

We are now able to answer key questions and turn them into coaching opportunities

Are reps visiting the outlets we asked them to visit and placing their orders on-site?

Do reps follow the planned route?

Are the shelves compliant with planograms ?

How much time is spent in each outlet?

Of the visits we scheduled, how many are actually generating orders?

L'ORÉAL

spring

mobileSales

mobileRetail

1 Country / 11 Time Zones

1470 Users and growing

50 thousand orders/year

840 thousand visits/year

Implemented in 12 weeks

