

The future of technology in retail

Introduction

The COVID-19 pandemic accelerated innovation and sparked new challenges in various sectors. According to Deloitte, **consumers have built up €450bn in savings** — setting the stage for a 2021-2022 rebound.

After 18 tumultuous months, retail is poised for a tech-driven revival. Adapting swiftly to evolving consumer behaviours and fresh competition is essential for survival.

Agility and innovation are critical.

Technology-driven future strategies

Technology sustained businesses during the pandemic and continues reshaping operations. To define tomorrow's market, **91% of executives advocate making technology** central to strategy.

Waiting for a "new normal" isn't an option; companies must work with fresh mindsets. **Tech leaders seek sustainability alongside profit**, especially with Gen Z's ethical focus. In retail, emerging tech is redefining the landscape.

Source: Accenture

91% of executives say capturing new markets will require their organisation to define them

THE SCALPERS

1. Digital twins

Digital twins revolutionise retail by enabling real-time analysis and proactive problem-solving. They **improve in-store planning and deliver tailored product** recommendations.

Retailers use digital twins to track products through their lifecycle, enabling efficient supply chain management and real-time monitoring. This approach **streamlines processes, reduces costs, and provides detailed data** to refine customer experiences.

2. Augmented and virtual reality

Retailers are embracing "phygital" experiences, combining physical and digital elements. AR/VR spending in retail is set to **grow by 88.6% in 2021 (IDC)**.

Key benefits:

1. Reducing online purchase uncertainty - IKEA's AR furniture app lets customers visualise products in their homes before buying.
2. Immersive experiences - interactive Starbucks stores offer engaging product interactions.
3. Post-sale support- -brands like Mercedes use virtual assistants for customer support.

3. QR-code shopping

Although not new, the pandemic **accelerated QR code adoption**, transforming retail experiences.

QR menus facilitate contactless ordering/payment, while CVS and hotels streamline processes with QR codes. This technology offers **easy access to product info, seamlessly bridging offline and online shopping**.

4. The rise of frictionless shopping

In today's post-pandemic landscape, **frictionless shopping is becoming more popular**, offering smooth, tech-driven experiences. Retail tech caters to customer preferences and addresses queuing concerns due to sanitation requirements.

Recent data shows **self-checkout usage in the US has doubled**, providing convenience for retailers and shoppers.

Tapping into technology talent

To spark innovation in retail through technology, **you need top-notch tech talent**. However, in Western Europe, North America, and Australia, the talent pool often falls short regarding the necessary skills.

To overcome this hurdle, consider **expanding to thriving tech hubs like Bangalore and collaborating with local experts**. Bangalore boasts a rich pool of tech talent, making it an ideal destination to tap into for your [retail tech transformation](#)!

Wrapping up!

After the upheaval of 2020, two big truths came out. First, **businesses need to go all-in on tech**. Second, **we're in a constant state of change**, with technology reshaping industries and customer experiences.

AI and machine learning are fueling these innovations, the key elements behind improved retail experiences and operational efficiency.

These advancements are **not just trends but the foundation of our digital future**.

Thank you

thescalers.com