

INNOVATE OR DIE

Rapportage expertgroep Technologisch

Januari 2014

VOORWOORD

Beste lezer,

Voor u ligt het eindrapport van de Expertgroep Technologisch van het Shopping2020 initiatief. Deze expertgroep bestaande uit retailers, onderzoeksinstituten en technologie-leveranciers, heeft een aantal inspirerende sessies gehouden waarin nieuwe technologieën zijn besproken en gedemonstreerd, en waarin de impact voor de retailer in 2020 in kaart is gebracht.

Na een eerste inventarisatie en brainstorm over alle mogelijk technologische ontwikkelingen is een aantal megatrends geïdentificeerd welke ingrijpende veranderingen in de retail tot gevolg zullen hebben. Deze megatrends zijn: *Big Data Analytics*; *Internet of Things-24/7 connected*; *Digitalisering van de shopping experience*; *Digitalising van producten en diensten* en *Trusted Identity* met een gemeenschappelijke integratieproblematiek.

Innovate or die. Het op het juiste moment toepassen van technologische vernieuwingen is een belangrijke succesfactor voor de Nederlandse retailer. Innovatie, met name het combineren van bestaande technologieën, is cruciaal en de expertgroep is dan ook van mening dat de Nederlandse retailer optimaal wordt bediend door het aanreiken van een leidraad om het innovatieklimaat binnen de eigen organisatie te vergroten en innovatie initiatieven succesvol te realiseren. Deze leidraad treft u in dit rapport aan.

We eindigen door met voorbeelden per megatrend aan te geven welke technologische innovaties kunnen worden toegepast op klantgerichte processen (shopping journey) en interne processen (operational excellence).

Graag maak ik van deze gelegenheid gebruik om alle experts die een bijdrage hebben geleverd aan de totstandkoming van dit rapport, hartelijk te danken voor hun tijd, inbreng van expertise en voor de enthousiaste en vruchtbare discussies.

Hartelijke groet,

Lars Leemhorst

Partner PwC consulting

#	Hoofdstuk	Page
1	Opzet onderzoek	4
2	Megatrends	8
3	Noodzaak tot innovatie	19
4	Organiseren van innovatie	30
5	Voorbeelden van technologische innovaties in retail	35
6	Bronnen	40

1 OPZET ONDERZOEK

Dank aan de volgende experts:

Guus Brinkel
Head of IT
Hunkemöller

hunkemöller

Peter Brinkerink
Business IT Manager
Sanoma Media

 SanomaMedia

Karel Bruckman
Senior Manager
PwC Consulting

pwc

Ger de Bruijn
Goudsmid
Brancheorg. Fed. Goud& zilver

 atelier de bruijn
Goudsmid & zilver

Eric Dahmen
IT Manager
Bookit

 bookit

René van Dijk
Manager
PwC consulting

pwc

Frans van Engelen
Retail Consultant
Engel Consult

Henk van Heerde
Innovatieadviseur
Syntens

syntens
INNOVATIE
CENTRUM

Gijs ter Horst
Commercial Manager
Chess

 chess iX

Frank de Jong
Manager Retail
Motorola Solutions

 MOTOROLA SOLUTIONS

Dennis Jumpertz
Senior Online Salesmanager
Philips Consumer Lifestyle

 PHILIPS

Ronald Kerkhof
Co-owner
Nokavision Software

 NOKAVISION
SOFTWARE SOLUTIONS

Dank aan de volgende experts:

Jeroen Koppenaal
ICT Manager
Euretco

Roland van Korten Hof
Manager Operations
Thuiswinkel.org

Daphne Laan
Manager Branding Vertical
Google

Lars Leemhorst
Partner
PwC Consulting

Dave Pieplensbosch
Innovatiespecialist
Intresario

Pieter Riley
Business Information Manager
de Bijenkorf

Remco van de Veer
Sales & Marketing Director
Philips

Berry Vetjens
Director of Innovations
TNO

Nico Wartenbergh
CIO / IT Director
V&D

René Wissing
CTO lead architect
Achmea

Expert groep Technologisch

Opzet van het onderzoek

Binnen het kader van het Shopping2020 initiatief heeft de **expert groep Technologisch** zich gericht op de technologische ontwikkelingen die relevant zijn voor de retailer.

Het onderzoek is opgebouwd uit een aantal werksessies waarin een combinatie van het demonstreren van nieuwe technologieën en discussie over de impact van de technologieën op processen en producten/diensten heeft plaatsgevonden.

Het onderzoek is in twee fasen opgedeeld:

- Fase 1: Oriëntatie technologie, waarin de belangrijkste technologische ontwikkelingen zijn geïnventariseerd en de impact op de shopping journey is onderzocht.
- Fase 2: Innovatie voor retailers, waarin een innovatieaanpak voor retailers is ontwikkeld.

2 MEGATRENDS

Conclusie na de eerste inventarisatie

Voorspellen is moeilijk vooral als het om de toekomst gaat

Na een inventarisatie van voor de retail relevante technologieën heeft de expertgroep geconcludeerd dat het ondoenlijk is om een voorspelling te maken over de stand van de technologie in 2020. In plaats daarvan zijn vijf technologische megatrends benoemd die de retailers in het oog moeten blijven houden. Terugkerend thema in de discussies waren de technisch en organisatorische belemmeringen bij het integreren van de technologieën. We hebben dit element als bindend element rond de megatrends gesteld.

We constateren - en dit wordt versterkt door de terugkoppeling van de studiereis van Shopping2020 aan Silicon Valley - dat veel retailers terughoudend zijn met het introduceren van nieuwe technologieën. Dit kan deels worden verklaard door beperkte budgetten die Nederlandse retail-organisaties zich kunnen veroorloven in verhouding met hun UK en de US counterparts. We denken echter ook dat bij veel bedrijven het ontbreken van een adequaat innovatieklimaat een belangrijke oorzaak is.

Fase 2 van de technologie groep is gericht op het uitwerken van een praktisch aanpak waarmee innovatie voor elke retailer, groot en klein, uitvoerbaar en succesvol wordt.

Technologieradar

Van hype tot technologische innovatie

De werkgroep heeft meer dan 100 technologische ontwikkelingen geïdentificeerd. Het merendeel daarvan is op onderstaand overzicht van de Gartner hype cycle opgenomen. Het is ondoenlijk om te identificeren welke hypes daadwerkelijk zullen doorbreken.

Vijf megatrends en het integratievraagstuk

Trusted Identity

- Veilig en vertrouwde toegang op geselecteerde sites
- Onafhankelijke identiteitsverificatie
- Nieuw betaalmethoden (NFC)
- Introductie van nieuwe betaalmiddelen (bitcoin)
- Rol van banken neemt af door nieuwe spelers (Amazon)

Digitalization Product / Services

- Digitale Supply Chain
- Klantspecifieke producten
- Traditionele producten zullen verdwijnen: CD, MP3, boeken, DVD's
- Verlaging van internationale barrières voor handel
- Voorraadloze supply chain heeft effect op werkkapitaal

Integration of Technology Solutions

- Toenemende complexiteit van data en technische infrastructuur
- Behoeftte aan device onafhankelijke, goedkope, gestandaardiseerd data- en technologie-oplossingen
- Wie bepaalt de kaders voor data standaarden en informatie uitwisseling

Big Data Analytics

- Integratie van transactionele gegevens met ongestructureerde gegevens (o.a. social media)
- Inzicht in persoonlijk consumenten profielen
- Mogelijkheid tot voorspellen van toekomstig koopgedrag (predictive analysis)
- Hoe houdt de consument controle op de gegevens die van hem worden verzameld?

Internet of Things 24/7 Connected

- Consument is (kan) altijd en overal verbonden met het internet
- Toegang tot het internet is device onafhankelijk
- Gegevens van objecten zijn via internet toegankelijk
- Integratie van online met offline business modellen en visa versa

Digitalization Shopping Exp.

- Locatie en device onafhankelijk (online) persoonlijke winkelervaring met 3d projectie, hologram technologie, augmented reality, etc.
- Toename van de beïnvloeding van het individuele winkelproces (o.a. social media)
- Welke invloed blijft de consument houden over het aanbod van digitale beïnvloeding?

Big Data Analytics

- Big Data Analytics wordt gebruikt voor het omzetten van data in nieuwe inzichten en business intelligence, die op het juiste moment gebruikt worden ter ondersteuning van strategische en operationele beslissingen. In toenemende mate betreft dit ook real-time ondersteuning van de shopping experience, door de consument direct te voorzien van voor hem/haar relevante informatie gedurende de oriëntatie- en selectie fase van de shopping experience.

Internet of Things 24/7 Connected

- De term Internet of Things refereert aan 'uniquely identifiable objects and their virtual representations in an Internet-like structure'. Doordat meer objecten 24/7 op het internet zijn aangesloten, komt meer informatie beschikbaar over het gebruik en gedrag van de consument. De echte waarde voor de retailer ontstaat wanneer hij de beschikbare data gebruikt om zijn producten/diensten beter te laten aansluiten op de persoonlijke behoefte van de consument.

Digitalization Shopping Experience

- Een digitale beleving van producten en diensten ontstaat door een eenduidige beleving van zijn product en/of formule te creëren, waarbij online en offline worden geïntegreerd. Deze digitale beleving wordt gerealiseerd door het toepassen en combineren van technologische ontwikkelingen zoals mobile devices, augmented reality, video wall en hologrammen. Voor de retailer betekent dit een integratie van zowel front- en back-office processen en systemen waarbij alle contactmomenten met de klant op elkaar worden afgestemd en geïntegreerd.

Digitalization Product / Services

- Het digitaliseren van bestaande producten is een ontwikkeling met potentieel veel impact op bestaande producten en daaraan gerelateerde business modellen zoals e-book, e-ticket, muziek, reizen, sieraden, etc. Door de massa commercialisering van technologieën als 3D printen, -scannen en -visualisaties en leap motion kunnen op grote schaal producten worden gepersonaliseerd en ontstaat een digitale supply chain met versnelling van productontwikkeling.

Trusted Identity

- Trusted Identity is het portal dat voorziet in een betrouwbare en veilige methode voor het vaststellen van de identiteit van gebruikers van het internet. Door het toenemen van het aantal digitale transacties tussen consumenten en bedrijven neemt ook de behoefte aan een veilige en uniforme omgeving voor deze transacties toe. De consument wil zekerheid dat er geen misbruik wordt gemaakt van zijn (financiële) gegevens en de bedrijven willen zich beschermen tegen frauduleuze handelingen.

Integration of Technology Solutions

- De integratie van de technologische oplossingen is een megatrend welke cruciaal is voor een totaaloplossing voor o.a. Shopping2020. Deze complexe omgeving zal de retailer confronteren met 2 vormen van integratie:
 - de integratie met verschillende (mobiele) devices met elke hun eigen operating system en protocollen
 - ketenintegratie met de verschillende standaarden, soorten informatie en technische conventies.

Het op een juiste wijze gebruiken van een overvloed aan data

Kenmerken

- **Overvloed:** gestructureerde en ongestructureerde data, interne en externe data, data van devices en objecten.
- **Push naar Pull:** gebruiker wil alleen informatie als hij er om vraagt.
- **Relevantie:** gebruiker wil informatie die aansluit op de context van zijn persoonlijke situatie op het specifieke moment.
- **Betrouwbaarheid:** gebruiker wil een keuze maken voor de bron van de informatie (andere gebruikers, vrienden netwerk, vergelijkingsites en leverancier).
- **Privacy:** gebruiker wil grip hebben over wie, in welke context, welke persoonlijke informatie mag gebruiken.

Dwell Times By Zone

Repeat visitors

Typical Traffic Paths

Devices in store per time of day

Consequenties voor de retailer

- Klanten voorzien van relevante data op het moment (juiste soort, juiste moment en juiste klant).
- Combineren van verschillende interne en externe bronnen
- Real time analytics (vraaggestuurde analyses) voor klantgerichte promoties.
- Bewaken van privacy eisen van gebruiker (context afhankelijk).
- Sociale media inzetten als markt analyse tool / contact met de consument.

Internet of Things & 24/7 Connected

Het internet is volledige geïntegreerd met ons dagelijks bestaan

Kenmerken

- **24/7 Connected:** gebruiker is altijd verbonden met het internet via verschillende devices.
- **Online in winkel:** consument wordt herkend in de winkel en krijgt toegang tot alle relevante informatie op zijn smartphone of ander device.
- **Transparante informatie:** de consument is op elke moment volledig geïnformeerd over productinformatie, prijzen en concurrentie.
- **IoT (Internet of Things):** Objecten zijn zelf verbonden aan het internet en genereren data (status, locatie, ect.).

Consequenties voor de retailer

- Klant verwacht van winkelmedewerker minimaal dezelfde informatie over producten en aanbod als waarover hijzelf beschikt.
- Klant wil 24/7 toegang hebben tot retailer (customer service).
- Retailer moet realtime reactie kunnen geven op social media.
- Winkelinfrastructuur moet geschaald worden om behoefte aan internet interactie te faciliteren (WiFi in de winkel).
- Winkelpersoneel moet via mobile toegang hebben tot alle relevante informatie.

Digitaliseren van de shopping experience

Extra mogelijkheden voor de retailer om onderscheidend te zijn

Kenmerken

- **Digitale beleving / presentatie van producten:** voelen, 3D beeld, hologrammen en augmented reality.
- **Multi mediale presentatie van producten:** toevoegen van beeld en geluid aan de presentatie van fysieke producten.
- **Digitale winkel:** bv video wall in metro station en Cristal5D virtuele winkel.
- **Personaliseren van de shopping experience:** (digitaal pashokje, persoonlijke aanbiedingen op telefoon, etc.).

Consequenties voor de retailer

- Mogelijkheden om de consument te verrassen met een extra dimensie.
- Productinformatie kan interactief worden getoond.
- Locaties waar producten worden gepresenteerd kunnen veranderen.
- Geïntegreerde IT is essentieel voor deze veranderingen.
- Kleinere winkels kunnen het hele assortiment presenteren.
- Klant kan thuis benaderd en geholpen worden met een virtuele productpresentatie.

Digitaliseren van producten en diensten

Fundamentele verandering in het produceren van sommige producten

Kenmerken

- **Product / dienst is digitaal:** e-book, e-ticket, muziek en film.
- **3D printing:** fysiek product verandert naar grondstof en ontwerp van het product.
- **3D scanning:** 3D afbeelding maken van mensen en objecten.
- **Custom made producten:** nieuwe productiemiddelen maken het mogelijk om het product volledig aan te passen aan de wensen van de klant.
- **IoT (Internet of Things):** producten zijn verbonden met internet en stellen informatie (statisch en dynamisch) beschikbaar.
- **RFID:** identificatie van producten en hun individuele kenmerken.

Consequenties voor de retailer

- Personifiëren van producten.
- Veranderingen in business modellen in verband met producteigendom.
- Klanten krijgen een beter “beeld” van een product door 3D afbeelding.
- Supply chains worden “klant specifiek”.
- Verschuiving van fysiek goederenstroom naar datastromen.
- Transparantie van fysieke keten richting consument.

Trusted identity

Mobile betalen is gebaseerd op wederzijds vertrouwen

Kenmerken

- **Digitale identiteit klant:** het authenticeren van de klant voor alle betaal- en loyalty methodes.
- **Authentiseren van online leverancier:** betrouwbare financiële online transacties.
- **Platform voor nieuwe betaalsystemen:** één platform voor alle type systemen (NFC, beacons, barcodes en biometrie).
- **Uniforme authenticatie:** één methode voor online en offline authenticatie.

Consequenties voor de retailer

- Huidige kassafunctie in de winkels verdwijnt of neemt sterk af door nieuwe betaalvormen waarbij de klant de transactie zelfstandig kan uitvoeren.
- Marketing (loyalty, info en couponing), 'shopping' en betalen convergeren naar één device: de telefoon.
- Betalingsverkeer wordt veiliger en eenvoudiger waardoor nieuwe vormen sneller en tegen lagere kosten kunnen worden geïntroduceerd.
- Betaaltransactie wordt sneller door mobiel betalen.

Integratie van technologie

Framework voor de retailer ultimo 2020

Kenmerken

- **Netwerk van stakeholders:** leveranciers, banken, service providers, ander retailers, etc.
- **Netwerk van oplossingen:** ERP, POS, WEB, APPs, BI, WMS, CRM en social media.
- **Geen uniforme standaard:** verschillende standaarden voor berichten, classificaties, coderingen en datamodellen.
- **Complexiteit van artikelgegevens:** artikel specificatie, commerciële teksten, foto's, video's, reviews, gebruikshandleidingen, etc.

Consequenties voor de retailer

- Snellere time to market en lagere implementatie kosten in de keten.
- Versnelling en uniformiteit van berichtenverkeer.
- Ontwikkelen van de standaard connectoren vereenvoudigt de aansluiting van nieuwe ketenpartners.
- Toekomstige rol van de retailer is de regievoering van alle informatiestromen tussen de ketenpartners en de consument.

3 NOODZAAK TOT INNOVATIE

Innovate or Die

Retailers moeten innoveren om te overleven

Technologische innovatie moet op de agenda van de retailer staan.

Technologie kan de retailer helpen bij de vernieuwing / intensivering van:

- Klantcontacten
- Winkelbeleving en verkoopproces
- Producten en diensten
- Interne processen

Niet tijdig inspelen op nieuwe technologieën kan leiden tot verlies van markt.

Technologische innovatie voor iedereen

Innovatie is het maken van nieuwe unieke combinaties

De meeste vernieuwing ontstaat door het combineren van bestaande technologieën en ideeën in nieuwe unieke combinaties.

Augmented reality

Door combinatie van beeldherkenning en e-catalogus worden meubelen geprojecteerd in een foto van je eigen kamer.

Betalen met Smartphone

Het toevoegen van NFC technologie aan mobile telefoons vormt de basis voor talloze mobile betaalsystemen.

Mobile touch

Combinatie van GPS, patroonherkenning (trillingen) en trusted identity levert een eenvoudige manier van mobiel betalen.

Innovatieproces: Inleiding

Verschillende soorten innovatie

- Marktinnovatie
 - Ontwikkelen van nieuwe markten of kanalen voor bestaande producten en diensten
- Product / Dienstinnovatie
 - Ontwikkelen van nieuwe producten en diensten voor de bestaande markt
- Procesinnovatie
 - Vernieuwen van eigen processen of processen in het eco-systeem van de onderneming
- Technologische innovatie
 - Ontwikkelen van nieuwe technologieën voor producten en diensten
 - Nieuwe combinaties maken van bestaande technologieën
 - Als enabler voor producten/diensten en processen

Mogelijkheden
voor retailers

- Diensteninnovatie
- Procesinnovatie binnen het eco-systeem
- Serendipity

Innovatieproces: Overview

Van strategie tot geïmplementeerd idee

- Strategische uitgangspunten voor innovatie
- Innovatie moet passen binnen de algemene strategie
- Innovatieklimaat binnen de organisatie

- Technologie radar
- Kansen benutten
- Ideeën selecteren

- Stage Gate proces
- Ontwikkelen van diensten

Innovatiestrategie: Uitgangspunten

Innoveren is het bepalen van je toekomst, het verlaten van gebaande paden

- Hoe ga ik om met innovatie binnen de organisatie?
 - Welke ambitie niveau heb ik en past innovatie daarbinnen?
 - Past innovatie bij het brand image?
 - Wil ik een first adaptor zijn of follower van nieuwe technologieën?

- Heb ik juiste innovatie vermogen
 - Sluit het innovatieproces aan op het ambitieniveau?
 - Is er de juiste innovatie cultuur?
 - Is de juiste competentie beschikbaar?
 - Is er voldoende kennis beschikbaar?
 - Is er voldoende budget beschikbaar?

Innovatiestrategie

Voorwaarden voor succesvol innoveren

Innovatie is een afgeleide van de organisatiestrategie, immers het is een middel om de strategische doelen te realiseren. Als het niet duidelijk is wat het doel is van de innovatie-inspanningen dan zal het dagelijkse werk het belang van innoveren onderdrukken. Innoveren hoort bij het 'leven' van een organisatie.

Kansen van een scherpe innovatiefocus

Mogelijkheden benutten in de markt, door kunnen groeien, de concurrentie aan kunnen gaan, inspelen op veranderende klantbehoeften, continuïteit, kunnen differentiëren en een aantrekkelijke werkgever zijn.

Een duidelijk innovatiefocus ligt in het samenbindend effect van innovatiedoelen. Sterk communicatief leiderschap maakt medewerkers duidelijk dat innoveren groeikansen biedt, op organisatorisch en persoonlijk vlak, hiermee komt energie los in de organisatie. Een creatieve ondernemingsgerichte energie.

Van kennis naar kansen

De zandloper geeft het stromen van kennis naar ideeën in een organisatie weer.

In het bovendeeel van de zandloper gaat het om het stimuleren van een klimaat waar ruimte is om kennis te laten vloeien in de organisatie. Leidinggevend stimuleren intern ondernemerschap.

In het middendeel gaat het om aandacht geven aan creatief denken, al is het klimaat van een organisatie stimulerend als de medewerkers de kans niet zien, door een gekokerde blik, dan zal de ideeënstroom niet op gang komen. Dit is dus de bottle neck in het proces. Hoe smaller het middendeel hoe trager het zand (ideeën) zal gaan stromen. In het onderste deel gaat het om oogsten, selecteren en beheren van ideeën.

Bron: prof.dr. J. Gaspersz – Dagelijks innoveren

Als organisaties aandacht geven aan management van creativiteit en innovatie, dan gaat het veelal eerst om het goed inrichten van het proces van selectie van ideeën en realisering ervan (fase 1). Fase 2 en 3 starten vanuit de constatering: we zijn goed in het vangen van ideeën, maar hoe komen we aan goede ideeën? Fase 2 richt zich op het versterken van het creatief, kansgericht denken van medewerkers. Maar pas wanneer men tevens aandacht richt op de verbetering van een innovatiestimulerend klimaat (fase 3) zal de aanpak ook effectief zijn. Alle condities zijn aanwezig om ideeën te laten ontstaan en de meest kansrijke ervan snel te realiseren voor de organisatie.

Innovatietactiek: Kansen benutten

Methoden om de creativiteit te vergroten en kansen te inventariseren

Crenovatie Toolbox

Open source toolbox voor het verhogen van creativiteit.

Eigen radarbeeld

Evalueer regelmatig de relevantie van (technologische) ontwikkelingen.

Nieuwe verbindingen

Cross-over zoeken, nieuwe behoeften invullen met nieuwe technologie partners.

Innovatietactiek: Ideeën selecteren

Multidisciplinaire beoordeling is de basis voor een juiste idee-selectie

Innovatierealizatie: Stage Gate proces

Stappenplan van idee naar werkbare oplossing incl. riskmanagement

Typische gates en stages voor retailers

	Gate	Stage
Idee kwalificatie →	1. Projectinitiatie en samenstelling initieel project team.	Uitwerken idee, gedetailleerde kosten-baten.
	2. Beoordelen resultaat stage 1 en opdracht ontwikkeling pilot.	Ontwerp transformeren naar werkbare oplossing, nadruk op technische realiseerbaarheid.
	3. Beoordelen resultaat stage 2 en opdracht tot uitvoering van pilot.	Testen van idee in praktijk in gecontroleerde omgeving en geëvalueerd.
	4. Beoordelen resultaat stage 3 en formeel besluit tot invoering wordt genomen en opdracht daartoe wordt gegeven.	→ Product / dienst lancering

Innovatierealisatie: Ontwikkelen diensten

Het innoveren van diensten volgt een ander patroon

Diensteninnovatie is een multidimensionaal fenomeen. Dat houdt in dat diensten verschillende vormen kunnen aannemen en gekoppeld kunnen worden aan verschillende delen van het waardecreatieproces. Dit model kan gezien worden als het equivalent van het Stage Gate model productinnovatie, maar deze is specifiek voor diensteninnovatie.

Cirkels : het innovatie proces; de stappen om van een gesignaleerde behoefte tot het invoeren van de dienst te komen

- A. Signaleren van de behoeften bij klanten of identificeren van technologische mogelijkheden om de bestaande diensten te vernieuwen.
- B. Het creatieve proces van het ontwikkelen van een dienst die als nieuw wordt ervaren in de markt.
- C. Combineren, verrijken of splitsen van bestaande dienstenfuncties gericht op specifieke klantsegmenten.
- D. Diensteninnovatie is vaak co-productie van verschillende partijen, hierdoor is het noodzakelijk de relatie van de partners te managen en te orkestreren.
- E. Bij diensten is de menselijke component groot, de schaalvergroting van een dienst vraagt daarom extra aandacht om een consistente uitvoering te kunnen garanderen.
- F. Ervaringen opgedaan bij invoeren van de dienst in de markt worden gebruikt voor een continue verbetering.

Rechthoeken: de dimensies om een dienst te innoveren

- a. De dienst wordt beschreven vanuit de waarde welke wordt gecreëerd voor de consument.
- b. Uitwerking van rol van de consumenten spelen in de waarde creatie (v.b. nieuwe interactie of de coproductie van een nieuwe dienstervaring).
- c. Veel diensten zijn combinaties en daarmee is het relevant om in een breder perspectief te zoeken naar partners.
- d. Veel dienstenconcepten falen, omdat de kosten en omzetten niet matchen. Zoek een verdienmodel wat past bij de dienst en kostenstructuur.
- e. Hier gaat het over de kracht van de mensen in het dienstenconcept en de bijdrage op b.v. de organisatiecultuur in het concept.
- f. Dit is het technische aspect om de dienst te leveren.

Bron: dr. P. den Hertog
Managing Service Innovation

Integraal diensteninnovatiemodel

4 ORGANISEREN VAN INNOVATIE

Hoe kunnen retailers succesvol innoveren?

Organiseren van innovatie

Elke onderneming zoekt zijn eigen innovatiestijl

De beschreven methoden en technieken zullen niet voor elke ondernemer toepasbaar zijn. Dit neemt de noodzaak tot innovatie niet weg. Afhankelijk van het archetype kan gekozen worden voor een bepaalde innovatiestijl.

Archetype	Mogelijke innovatiestijl
<ul style="list-style-type: none">• Kleine zelfstandige retailer<ul style="list-style-type: none">- Eén of enkele winkels, geen onderdeel van een keten- Online ondernemers met één webshop	<ul style="list-style-type: none">- Intuïtief- Samenwerking in platforms
<ul style="list-style-type: none">• Middelgrote retailers<ul style="list-style-type: none">- Organisaties met 50-100 winkels in combinatie met een webshop- Online ondernemers met één of enkele webshops- Eigen winkels of franchise- Kleine centrale organisatie	<ul style="list-style-type: none">- Ad-hoc ideeën generatie- Projectmatige ontwikkeling
<ul style="list-style-type: none">• Grote retailers<ul style="list-style-type: none">- Organisaties met een groot aantal winkels in combinatie met webshop(s)- Grote online ondernemers met meerdere webshops- Uitgebreide centrale organisatie	<ul style="list-style-type: none">- Gestructureerd ideeën generatie (top-down en bottom-up)- Stage gate proces voor realisatie

Organiseren van innovatie

Overwegingen bij het creëren van het innovatieklimaat

- Innovatie platform
 - Organiseer voldoende kritische massa in en rond de eigen organisatie om ideeën tot wasdom te laten komen
 - Zoek actief naar innovatieve combinaties in het eco-systeem
 - Laat je ondersteunen door professionals op het gebied van innovatie
 - Denk aan co-creation met klanten
- Innoveren is mensen werk
 - Zorg voor de juiste competentie
 - Elke fase van innovatie heeft zijn eigen competenties ontwikkeling
 - Gebruik de competenties van je eigen operationele, technische en commerciële disciplines tegelijkertijd
 - Organiseer een multi-disciplinaire besluitvorming om op tijd te stoppen
 - Durft te stoppen, stoppen is geen falen

Innoveren via het online kanaal biedt vele voordelen

Introduceren van nieuwe producten is voor retailers dagelijks werk. Vernieuwingen op de winkelervaring zoals de inrichting en aankleding van winkels of het benaderen van consumenten, worden minder frequent uitgevoerd en vergen ook veel meer voorbereiding en tijd. De online aanwezigheid kan de retailer helpen om dit proces te versnellen en de kosten te beperken.

De tijd die nodig is voor het opzetten van een experiment is korter en ook de kosten zijn lager. Daarnaast is ook het continueren of stoppen van een vernieuwing online eenvoudiger.

Ook voor de inrichting van fysieke winkels kan de digitale technologie de ontwikkeling versnellen. 3D-projecties en augmented reality kunnen in een vroeg stadium een realistisch beeld schetsen van de toekomstige inrichting. Online enquêtes kunnen eenvoudig worden uitgevoerd.

We hebben de belangrijkste aspecten van snelheid en kosten op een rijtje gezet.

- Snelheid
 - Aanpassingen aan digitale uitingen zijn vele malen eenvoudiger dan in een fysieke wereld
 - Meerder varianten kunnen naast elkaar worden getest
 - Tussentijdse aanpassingen zijn eenvoudiger
 - Online meten van het effect (markt research)
- Kosten
 - Minimaal aparte voorzieningen nodig
 - Schaalgrootte van de pilot kan eenvoudig worden aangepast of uitgebreid
 - Klantonderzoeken kunnen digitaal plaatsvinden
 - Online klantreactie is goedkoper te meten

Organiseren van innovatie: verdieping

Het model van Quinn belicht de verschillen in innovatie cultuur

Quinn zet de cultuur van een onderneming af langs twee assen: de gerichtheid intern-extern versus de mate van vrijheid voor medewerkers.

Elk kwadrant vertegenwoordigt een bepaalde bedrijfscultuur. In de praktijk blijkt een onderneming vanaf de start in een bepaald patroon te veranderen van cultuur: van de embryofase (met adhocratie) via een pioniersfase (met een soort familiegeest) naar een zekere volwassenheid (integratiefase, met een marktgerichte cultuur) en uiteindelijk in een organisatiefase met een hiërarchieke cultuur.

Elke fase heeft zijn eigen voor- en nadelen met betrekking tot innovatie. Inzicht hierin helpt om innovatie succesvol te doen zijn.

5 VOORBEELDEN VAN TECHNOLOGISCHE INNOVATIES IN RETAIL

Technologie als innovator voor de retail

De technologische megatrends kunnen gebruikt worden bij het identificeren van innovatieve ideeën door per megatrend na te gaan welke toepassingen voor de verschillende innovatiegebieden mogelijk zijn.

Dit geeft weliswaar geen garantie voor het vinden van de juiste innovatie voor de organisatie maar biedt wel een mogelijkheid om de creativiteit binnen een organisatie op gang te brengen.

De technologie groep heeft een eerste aanzet gemaakt om de matrix op te bouwen, aan de retailer om dit voor de eigen organisatie te doen en op die manier een stap te maken in het innoveren binnen de organisatie.

Innovatie gebieden	Shopping journey					Operational excellence	Product/ dienst	Markt
	Oriëntatie	Selectie	Transactie	Delivery	Customer care/ After-sales			
Mega trends								
Big data analytics	Personlijke aanbevelingen, browse analyses en beveiliging	Zoekhistorie, Persoonlijke aanbevelingen	Credit check, Aankoop historie	Lever momenten van klant bekend in profiel	Klachten verwerking, Signalering storing trends	Beschikbaarheid product	Assortimentoptimalisatie, Persoonlijk aanbevelingen	Ontdekken trends in nieuwe doelgroepen, Beveilen product lifecycle
24/7 availability, Internet of things	Zoekacties beschikbaar in de winkel	Social media aanbevelingen	Mobile kassa's, BI/O	Track&trace, Klachtbegeerte, Communicatie over levermoment	Installatie-instructie, Monitoring correct verwerking product	Product beschikbaarheid	Automatisch aanvullen van verbruiksgoederen	Aanbiedingen voor mobiele klanten in de buurt (of hun vrienden)
Trusted identity	Gebruikersprofiel wordt door consument beschikbaar gesteld	Gebruikersprofiel en aangevuld met gegevens, veiligheidsniveau	Veiligheidsniveau consument en trusted identity van leverancier maakt "one click" taken doen mogelijk	Wensen voor levering zijn bekend in kaartprofiel zodat leverancier de consument kan informeren	Veilige boging van klant tot vertrouwelijke informatie	Door self service vult de consument zijn eigen profiel aan	Voor de organisatie is het data-profiel van de consument beter bekend en kan met klant 1 op 1 relatie worden verbreed	Er kan gericht op de consument worden ingespeeld door betere relatie en insight
Digitalisering shopping experience	Interactieve hulpmiddelen in woonkamer/ augmented reality	3D reality	Transactie door virtueel hand schudden (boksen)	Nvt	Geolocate artikelen aanbevelen aan vrienden, Product reviews	Ondersteuning bij het verkoopproces, Verhogen van de kwaliteit van de verkooftafel	nvt	Toegang tot buitenlandse niches en speciale groepen of gebieden
Digitalisering producten/ diensten	Personalisatie van product	Personalisatie van product, Co-making	nvt	3D printing	3D printing van onderdelen	Verlaging van de voorraden, Verkorting van supply chain	3D printing, E-book, video's, etc. on demand	Digitale producten aanbieden aan buitenlandse niches (expats, emigranten)

Technologische innovatie voor iedereen

Innovatie een kwestie is van doen!

Smartphone in de winkel
Kleine aanpassing in de winkel gecombineerd met een app.

Kassa in smartphone bij Delta
Stewardess gebruikt persoonlijke telefoon voor in flight sales.

Winkel na sluitingstijd
QR-code in de etalage geeft direct toegang tot website.

Pick-up kluisjes
Bestaande toepassing gebruiken in een andere context.

Bestellen in Shop-in-Shop
Totale assortiment beschikbaar via zuil van de leverancier.

TV kijken tijdens het winkelen
Pilot bij Sainsbury biedt TV-streams aan tijdens winkelen.

Hoe winkelt u in 2020: Shopping Journey

Voorbeelden van technologische innovaties in de Shopping Journey

Technologische megatrends & Innovatie

Voorbeelden van toepassen van de megatrends

Innovatie gebieden Megatrends	Shopping journey				Customer care/ After-sales	Operational excellence	Product/ dienst	Markt
	Oriëntatie	Selectie	Transactie	Delivery				
Big data analytics	Persoonlijke aanbiedingen, browse analyse en beïnvloeding	Zoekhistorie, persoonlijke aanbiedingen	Credit check, aankoop historie	Lever momenten van klant bekend in profiel	Klachtenverwerking Signalering storing trends	Beschikbaarheid product	Assortiment-optimalisatie, persoonlijk aanbiedingen	Ontdekken trends in nieuwe doelgroepen bewaken product life cycle
24/7 availability, Internet of things	Zoekacties beschikbaar in de winkel	Social media aanbevelingen	Mobile kassa's BYOD	Track&trace thuisbezorgen, communicatie over levermoment	Installatie-instructie; Monitoring correct werking product	Product beschikbaarheid	Automatisch aanvullen van verbruiksgoederen	Aanbiedingen voor mobile klanten in de buurt (of hun vrienden)
Trusted Identity	Gebruikersprofiel wordt door consument beschikbaar gesteld	Gebruikersprofiel en aangevuld tot het gewenste veiligheidsniveau	Veiligheidsniveau consument en trusted identity van leverancier maakt "one click" zaken doen mogelijk	Wensen voor levering zijn bekend in klantprofiel zodat leverancier de consument kan informeren	Veilige toegang van klant tot vertrouwelijke informatie	Door self service vult de consument zijn eigen profiel aan	Voor de organisatie is het dataprofiel van de consument beter bekend en kan met klant 1 op 1 relatie worden verbeterd.	Gerichter op de consument inspelen door betere relatie en inzicht.
Digitalisering shopping experience	Interactieve hologram in woonkamer/ augmented reality	5D reality	Transactie door virtueel hand schudden (token)	Nvt	Gekochte artikelen aanbevelen aan vrienden; product reviews	Ondersteuning bij het verkoopproces, verhogen van de kwaliteit van de verkoopstaf	nvt	Toegang tot buitenlandse niches en speciale groepen b.v.gehandicapten
Digitalisering producten / diensten	Personificatie van product	Personificatie van product, Co-making	nvt	3D printing	3D printing van onderdelen	Verlaging van de voorraden; verkorting van supply chain	3D printing, E-book, video/TV on demand	Digitale producten aanbieden aan buitenlandse niches (expats, emigranten)

6 BRONNEN

- Links van bedrijven die demo's hebben gegeven
 - www.Onegini.com
 - www.crystal5d.com
 - www.3dsystems.com/benelux
 - www.3dportal.nl
 - www.Twnkls.com
 - www.binki.es
 - www.myfrebble.com
- Links voor innovatie
 - www.iqs.nl
 - www.intresario.com
 - www.pdma.nl
 - www.openinnovatie.nl
 - www.inc.com/jeremy-quittner/jim-collins-inc-500-goals.html
 - www.singularityu.org
 - www.nieuweverbindingen.nl
 - www.vangorcum.nl/NL_toonBoek.asp?PublID=4437-0 (boek Innovatie routine, Dany Jacobs)
 - www.gartner.com
- Links van gebruikte voorbeelden
 - www.Gigaom.com
 - www.Hema.nl
 - www.PME-legend.com
 - www.sainsburys.co.uk
 - www.delta.com
 - www.digitalpulse.pwc.com.au/always-on-customer-report

OVER SHOPPING2020

Hoe koopt de consument in 2020?

Over het Shopping2020 programma:

Hoe winkelt de consument in 2020?

Shopping 2020 is een onderzoeksprogramma met als doel het beantwoorden van de volgende centrale vraag:

‘Hoe shopt de consument in 2020 en welke acties moeten worden ondernomen op nationaal, branche en bedrijfsniveau opdat B2C ondernemend Nederland succesvol hier op in kan spelen, nationaal én internationaal?’

Reden voor het onderzoeksprogramma is dat het huidige retail-, finance- en travel speelveld snel verandert:

- Veranderend **consumentengedrag** (van single naar omnichannel);
- **Disintermediatie** van ketens (producenten gaan direct verkopen);
- Opkomst van **nieuwe media** (Google glasses, voice/virtual recognition)
- **Digitalisering** van **producten** (gaming, 3D printing);
- **Internationalisering** & hypercompetitie (Amazon, Zalando), etcetera...

Veel **ontwikkelingen** zijn universeel en **brancheoverstijgend**.

Ondanks de economische crisis, moeten bedrijven zich herpositioneren om na 2020 nog bestaansrecht te hebben. Shopping2020 ondersteunt bedrijven in de creatie van hun visie hoe zij zich in 2020 moeten positioneren.

Source: http://www.zazzle.nl/nederland_de_nederlandse_macht_van_het_honkbal_van_tas-149333394796361450

19 thema's resulteren in een visie & actieplan voor Nederland

In elke expertgroep zitten experts uit de wetenschap, politiek en het bedrijfsleven

Future Trends

Customer Journey

Key Themes

Er werken meer dan 460 experts meer dan een ½ jaar aan Shopping2020 mee:

Shopping 2020 wordt mogelijk gemaakt door een groot netwerk

Van Founding Partners, Gastheren, Kennis-, Wetenschappelijke-, Netwerk- & Media-partners

Founding Partners:

Kennis partners:

Wetenschappelijke partners:

Netwerk partners:

Media partners:

Ga voor meer informatie naar www.shopping2020.nl

Hier kunt u alle rapporten van de expertgroepen vinden

Bezoekadres

Horaplantsoen 20
6717 LT Ede

Postadres

Postbus 7001
6710 CB EDE

Telefoon: +31 318 64 85 75

Email: info@shopping2020.nl

Aanmelden | Inloggen

Home Shopping2020 Meetings Trends Research Organisatie Partners Contact

shopping 2020

Hoe shopt uw klant in 2020? [AANMELDEN | INLOGGEN](#)

NIEUWS

Ed Nijpels bij minister
26 februari 2013

 Ent que volorum ent. Um nonsend emquam et voluptatint pe molut aut aut expersp elecum fugit vel maximin pero imint audaest entia aut latecerciis eat que liberum dolorit omniet et archillecae dol. [lees verder](#)

Thuiswinkelawards uitgereikt
21 februari 2013

 Ent que volorum ent. Um nonsend emquam et voluptatint pe molut aut aut expersp elecum fugit vel maximin pero imint audaest entia aut latecerciis eat que liberum dolorit omniet et archillecae dol. [lees verder](#)

[meer nieuws >>](#)

SHOPPING2020 TRENDS

Je site als kameleon: behavioral targeting & meebewegen met je bezoekers
26 februari 2013 | 13.27 | Jacob Niessen | [4 reacties](#)

 Ent que volorum ent. Um nonsend emquam et voluptatint pe molut aut aut expersp elecum fugit vel maximin pero imint audaest entia aut latecerciis eat que liberum dolorit omniet et archillecae dolor ad et magnimentia eium qui nes aut excea voluptate dendici liquiat quatem re pa conserchic tempore. [lees verder](#)

EVENTS

Zondag 17 februari | 10.00 - 18.00 uur
Shopping Tomorrow
Jaarbeurs Utrecht

Zondag 5 mei | 10.00 - 18.00 uur
Workshop Shopping Together
Brabanthallen 's-Hertogenbosch

MOGELIJK GEMAAKT DOOR

 THUISWINKEL WAARBORG
dAAR kun je mee thuislopen

 @SHOPPING2020

Ent que volorum ent. @nonsend emquam et voluptatint pe molut aut aut expersp elecum fugit. **2 hours ago**

