

La force de l'engagement^{MD}

Réinventer l'expérience
client du futur

**Commerce de détail
et services aux
consommateurs**

Table des matières

- Baromètre mondial CGI – Principales conclusions dans le secteur du commerce de détail et des services aux consommateurs
- Savoir-faire local. Perspectives mondiales.
- Améliorer l'expérience client grâce à la transformation numérique
- Centre d'innovation pour le commerce de détail et les services aux consommateurs de CGI
- CGI Retail Xp360 : une solution omnicanale novatrice

Baromètre mondial CGI – Principales conclusions dans le secteur du commerce de détail et des services aux consommateurs

A l'heure où les consommateurs exigent de plus en plus une expérience client personnalisée, la nécessité de **devenir des organisations numériques** pour répondre aux attentes des clients reste la principale tendance dans le secteur du commerce de détail et des services aux consommateurs. L'importance de **la cybersécurité** et de **l'agilité des activités opérationnelles** a également progressé de façon considérable.

Principales tendances du secteur du commerce de détail et des services aux consommateurs en 2018

Source : Baromètre mondial CGI 2018

L'expérience client demeure la principale priorité d'entreprise dans le secteur du commerce de détail et des services aux consommateurs. La **collaboration** et les **outils numériques** sont les deux grandes initiatives de transformation citées pour permettre une expérience client améliorée.

Principale priorité d'entreprise en 2018

Principales initiatives en matière de transformation numérique en 2018

Source : Baromètre mondial CGI 2018

La **modernisation des systèmes informatiques** pour permettre la transformation numérique et la **cybersécurité** deviennent les priorités clés en matière de technologie de l'information (TI). En matière d'innovation, **l'analyse prédictive**, **l'automatisation**, **l'intelligence artificielle** et **l'Internet des objets** sont des domaines d'investissement qui prennent une place de plus en plus importante.

Principales priorités en TI en 2018

Principaux investissements en innovation en 2018

Source : Baromètre mondial CGI 2018

QU'EST-CE QUE LE BAROMÈTRE MONDIAL CGI?

Chaque année, des leaders de CGI rencontrent leurs clients, dirigeants des fonctions d'affaires (équipes métiers) et informatiques afin de connaître leur point de vue sur les tendances qui ont une incidence sur leur organisation et d'en comprendre les répercussions. Nos experts intègrent les conclusions et les perspectives issues de ces entretiens à notre processus annuel de planification stratégique et les communiquent à nos clients par l'entremise du Baromètre mondial CGI.

En 2018, dans le secteur du commerce de détail et services aux consommateurs, nous avons discuté avec 132 clients issus du commerce de détail, du luxe, des biens de consommation courante, de la vente en gros et des services aux consommateurs.

Savoir-faire local. Perspectives mondiales.

CGI est l'une des plus importantes entreprises de services-conseils en technologie de l'information et en management au monde.

Nous offrons des services-conseils stratégiques en management et en technologie de l'information (TI) ainsi que des services d'intégration de systèmes et d'impartition (externalisation), conjugués à des solutions de propriété intellectuelle.

Solide présence locale

Grâce à notre modèle d'affaires axé sur la proximité avec les clients, nous travaillons de concert avec eux et mettons à profit nos capacités mondiales pour définir, élaborer, mettre en œuvre et exécuter les stratégies et offrir les solutions novatrices nécessaires afin de satisfaire les attentes des consommateurs.

Modèle de gouvernance des TI

Les Assises de gestion de CGI, notre modèle éprouvé de gouvernance des TI adapté aux activités de nos clients, garantissent à ceux-ci l'entière maîtrise de la fonction stratégique des TI et du processus décisionnel.

Réseau mondial de prestations de services

Le vaste réseau mondial de prestation de services de CGI est le fondement de notre modèle opérationnel. Nos centres de prestation de services offrent aux clients un accès aux bonnes compétences issues du bon endroit, au moment et au prix appropriés.

Revenus :
11,5 milliards \$
en 2018

74 000
conseillers

400 emplacements
de proximité

5 000 clients
utilisent notre
gamme complète
de services

175 solutions de
propriété intellectuelle
(PI) utilisées
par 30 000 clients

Faciliter la transformation numérique du commerce de détail pour répondre aux attentes des consommateurs d'aujourd'hui

Dans le secteur du commerce de détail et des services aux consommateurs, nos experts dédiés aident les organisations à réaliser leur transformation numérique afin d'offrir une expérience client omnicanale uniforme.

Grâce à l'analyse avancée et aux renseignements exploitables en temps réel, nous aidons nos clients à mieux comprendre leurs consommateurs et outillons les employés pour transformer l'expérience client. Nous collaborons avec nos clients pour créer de nouvelles sources de revenus grâce à des produits et services novateurs, et pour les aider à se protéger des cybermenaces.

L'approche de CGI en matière de transformation numérique

En combinant notre **méthodologie** de transformation numérique, notre expertise dans les **services-conseils** en management et en technologie de l'information, la puissance de notre **centre d'innovation** pour le commerce de détail et les services aux consommateurs et notre approche en matière de **technologies émergentes**, nous collaborons avec nos clients pour leur proposer de **nouvelles analyses de rentabilité** et solutions qui créent de la valeur pour leur entreprise.

Notre méthodologie de transformation numérique

Améliorer l'expérience client

A l'échelle mondiale, nous offrons des services à **plus de 800 clients** du commerce de détail et des services aux consommateurs.

Nous avons aidé **six des plus grandes chaînes d'épicerie en Europe** à mettre en œuvre des plateformes omnicanales afin d'améliorer et d'optimiser l'expérience client.

Nous avons collaboré avec **cinq des plus grandes marques de produits de luxe au monde** pour améliorer la personnalisation de l'offre client grâce à une meilleure utilisation des données et de l'analyse.

Centre d'innovation et centres d'excellence nord-américains pour le commerce de détail, le CPG et les services aux consommateurs

- Solutions CGI
 - CGI Retail Xp360
 - CGI Unified 360
- Conseil/expertise métier
 - Analytics/BI/MDM
 - Gestion de la relation client
 - Commerce électronique
 - Gestion des commandes
 - Systèmes de point de vente
 - Politique d'achat
 - Offres en temps réel
 - Gestion de la chaîne d'approvisionnement

Centre d'innovation Europe du Sud pour le commerce de détail, le CPG et les services aux consommateurs

- Signalétique numérique interactive
- Reconnaissance faciale
- Réalité virtuelle/augmentée
- Discussions robotisées
- NRC/RFID/Balises de localisation
- Etiquetage numérique automatisé
- Informations produit à valeur ajoutée
- Données analytiques vidéo
- Paiement simplifié
- Outils numériques d'aide à la vente
- Réapprovisionnement dynamique

Centres d'excellence Europe du Sud pour le commerce de détail, le CPG et les services aux consommateurs

- Solution CGI
 - CGI Retail Xp360
- Conseil/expertise métier
 - Assortiment et politique de prix
 - Gestion de catégories
 - Opérations omnicanales
 - Gestion de la chaîne d'approvisionnement
 - Politique d'achat
 - Systèmes de point de vente

Réseau mondial d'expertise de CGI dans le commerce de détail et les services aux consommateurs

Centre d'innovation pour le commerce de détail et les services aux consommateurs de CGI

Parce qu'il place l'expérience client au cœur des organisations, notre centre d'innovation pour le commerce de détail et les services aux consommateurs situé à Lille (France) permet de générer davantage de valeur pour les clients.

Nous nous efforçons de comprendre les difficultés rencontrées par les consommateurs et les employés pour aider nos clients à élaborer des solutions qui procurent des expériences exceptionnelles, améliorant ainsi la satisfaction et la fidélisation.

Temps

Perte de temps
Délai excessif
Prévision des délais erronée, etc.

Processus

Perturbations dans le parcours client
Perte de contrôle
Options limitées pour les services, etc.

Soutien

Manque d'information
Manque d'empathie
Manque de transparence, etc.

Coût

Perte d'argent (p. ex. retour produit)
Frais excessifs (p. ex. frais d'expédition)
Gain attendu (p. ex. coupons)

Notre centre d'innovation est soutenu par notre réseau mondial d'expertise et guidé par une approche d'exploration et de collaboration.

Nous aidons nos clients à tirer parti de différents éléments :

- l'information commerciale et les perspectives issues du Baromètre mondial CGI
- les meilleures pratiques, les leçons apprises et l'expérience de nos experts et clients

Dans le cadre d'ateliers, nous explorons avec nos clients chaque moment où le consommateur interagit avec la marque pour assurer la cohérence du parcours client.

Dans le cadre de démonstrations de faisabilité, nous proposons une approche pratique pour transformer les idées en solutions exploitables et en résultats concrets.

Qu'est-ce qu'une démonstration de faisabilité?

Approche de la démonstration de faisabilité de CGI

Solutions omnicanales novatrices présentées dans notre Centre d'innovation pour le commerce de détail et les services aux consommateurs

- Enquêtes de satisfaction et renseignements client instantanés, permettant des interactions client personnalisées en temps réel
- Achat et livraison : un même niveau de service à tout moment et sur tous les canaux
- Communication personnalisée, offres promotionnelles et tarification
- Commerce électronique et mobilité
- Service client et assistance aux consommateurs en magasin
- Tickets de caisse numérique et étiquettes électroniques d'étalage
- Réduction et gestion dynamique des files d'attente
- Innovations fondées sur les balises de localisation, les assistants virtuels, la réalité augmentée et la reconnaissance faciale
- Paiement mobile sécurisé

CGI Retail Xp360 : une solution omnicanale innovante

CGI Retail Xp360 est une plateforme modulaire innovante offerte en nuage (cloud). Centrée sur le client, elle permet aux organisations de commerce de détail et de services aux consommateurs d'offrir aux consommateurs et collaborateurs une expérience personnalisée et cohérente sur l'ensemble des canaux en temps réel, tout en garantissant l'agilité et la flexibilité nécessaires pour se tailler une place au sein des marchés concurrentiels.

Transformer les défis actuels en opportunités

Solution fondée sur les principes fondamentaux de l'innovation collaborative

CGI Retail Xp360 repose sur notre compréhension approfondie des enjeux et métiers de nos clients ainsi que sur la collaboration et les partenariats étroits que nous entretenons avec eux. La solution est soutenue par une approche collaborative et innovante que nous mettons à profit avec nos clients en développant conjointement avec eux les solutions, apportant ainsi des avantages rapides et pérennes.

Fonctionnalités et avantages clés

Modules de la solution CGI Retail Xp360

Module Stores
Améliorer l'agilité en magasin
(Gestion des systèmes de point de vente, gestion des commandes, outils pour les équipes de vente, gestion des équipes de vente en magasin)

Module Engagement
Créer une fidélité durable
(Gestion de l'offre, gestion de campagne flexible et centralisée, gestion des programmes de fidélisation)

Module Customer
Réinventer l'expérience client
(Gestion des files d'attente, gestion des applications mobiles, gestion de l'interaction numérique avec les clients en magasin)

Module Foundation

Le coeur de la solution fournit une vision 360° unifiée et partagée de toutes vos données dans toute l'entreprise.

CGI dans le secteur du commerce de détail et des services aux consommateurs

Dans le secteur du commerce de détail et des services aux consommateurs, nos 5 800 experts et notre portefeuille exhaustif de services et de solutions aident les entreprises à réaliser leur transformation numérique. Elles peuvent ainsi proposer une expérience client personnalisée et uniforme en temps réel, générer de nouvelles sources de revenus, outiller les employés et protéger l'entreprise des cyberattaques.

Pour en savoir davantage sur nos capacités en matière de transformation numérique et notre expertise dans le secteur du commerce de détail et des services aux consommateurs,

visitez : <https://www.cgi.com/fr/commerce-de-detail-et-services-aux-consommateurs>.

À propos de CGI

Fondée en 1976, CGI figure parmi les plus importantes entreprises de services-conseils en technologie de l'information (TI) et en management au monde. Offrant des services à partir de centaines d'emplacements à l'échelle mondiale, CGI propose un portefeuille complet de capacités, comprenant des services-conseils stratégiques en TI et en management, des services d'intégration de systèmes et d'impartition ainsi que des solutions de propriété intellectuelle.

La collaboration de CGI avec ses clients repose sur un modèle axé sur les relations locales, conjugué à un réseau mondial de prestation de services, qui permet aux clients d'atteindre leurs objectifs et de devenir des organisations numériques axées sur le client.

© 2019 CGI INC.

The CGI logo is displayed in a large, bold, white sans-serif font. It is centered horizontally and positioned above the tagline. The background of the entire page is a solid dark red color. There are decorative elements consisting of a network of white lines and circles of varying sizes, resembling a molecular or digital structure, located in the bottom left and bottom right corners of the page.

CGI

La force de l'engagement^{MD}

