
UN, DOS, TRES POR RETAIL (Y POR TODOS MIS AMIGOS) I

1

Copyright Derechos Reservados Sistemas Interactivos de Consultoría, S.A. de C.V.

Existen tres conceptos que no se pueden dejar de lado
 en la industria de retail, ¿sabes cuáles son?

En el negocio de retail, satisfacer al cliente es la misión más importante, y si lo logramos,
aseguramos nuestro crecimiento y permanencia como empresa. En tiempos donde todos
pareciéramos estar jugando a las escondidas, y donde reaccionar con agilidad y tener resiliencia
para aguantar son claves para la industria de retail, existen tres conceptos que se conectan
como una fila de fichas de dominó: El primero te lleva inevitablemente al segundo, y a su vez
éste último te lleva al tercero, haciendo un efecto en cadena que resulta en clientes satisfechos
y crecimiento de tu negocio. ¿Cuál es esa triada de valor para el retailer?

Tenemos para nuestros lectores tres artículos con tres conceptos interconectados, que juntos
crean la fórmula clave para convertir a tu negocio de retail a uno de siguiente nivel:

LOS TRES ASES BAJO LA MANGA DEL RETAILER QUE SALDRÁ
ADELANTE
Como negocio, buscamos hacer que la experiencia del cliente sea óptima, sin importar el
canal por el que nos visite, es decir: Omnicanalidad. En nuestro art culo “Retail que se
adapta, sobrevive” hablamos de cómo la omnicanalidad es una estrategia de orquestación
entre canales que te ayuda a estandarizar las experiencias de tus clientes, resultando en
compras gratificantes y lealtad de tu cliente. Conoce los detalles:

UN, DOS, TRES POR RETAIL
(Y POR TODOS MIS AMIGOS)
Erasmo Hernández y Arnaud Verhasselt

OMNICANALIDAD
Retail que se adapta, sobrevive
¿Preparar una estrategia omnicanal podría
ayudarte a sortear los retos que se avecinan?

IR AL ARTÍCULO

https://sintec.com/p_innovador/retail-que-se-adapta-sobrevive/
https://sintec.com/p_innovador/retail-que-se-adapta-sobrevive/
https://sintec.com/p_innovador/retail-que-se-adapta-sobrevive/

UN, DOS, TRES POR RETAIL (Y POR TODOS MIS AMIGOS) I

2

Copyright Derechos Reservados Sistemas Interactivos de Consultoría, S.A. de C.V.

Hablando de Lealtad, es importante buscar que nuestro cliente se sienta como parte de un
todo, y que continúe comprando nuestros productos a través del tiempo. En nuestro artículo
titulado “¡Que los llamen legion!” hablamos de la importancia de crear una “tribu” alrededor de
tu marca. Puesto que una buena experiencia de compra provoca “re-compras”, un programa
de lealtad puede traer beneficios todavía más altos. Un ejemplo claro: Una tienda en línea
típicamente genera 43% de su revenue de una base de clientes recurrentes, este número se
puede elevar hasta el 75% cuando la relación se estrecha más a través de un programa de
lealtad y estrategias dirigidas a los hábitos de consumo de esta base de clientes. Conoce más:

Y por último, un componente importantísimo tanto para la satisfacción del cliente, como para
nuestro crecimiento como empresa es el Precio. En nuestro artículo “The Price is Right: Y los
ganadores son todos” hablamos de que, al determinar una estrategia de precios adecuada, no
solamente mantendremos a nuestros clientes felices sino también contribuimos al crecimiento
rentable y sostenible de los puntos de venta. Lee cómo:

¿Qué esperas para mejorar tu estrategia de negocios? En Sintec Consulting contamos con una
amplia experiencia brindando valor a los retailers. Gracias a las tecnologías de nueva generación,
hoy contamos con la capacidad de generar inteligencia comercial, tomar decisiones y accionar
cambios estratégicos en la industria del retail como nunca antes.

Apoyamos a nuestros clientes de este sector con soluciones que les permiten diseñar estrategias
ganadoras, eficientizar la cadena de suministro, generar user journeys que resultan en tickets
más altos y planear la demanda incluso en el caso de no resurtibles y categorías de temporada.
Nuestras soluciones para la industria del Retail generan claras ventajas competitivas para
nuestros clientes. Tengamos una charla, ¡contáctanos!

LEALTAD

PRECIO

¡Que los llamen legión!
La importancia de crear una “tribu” a través de la
lealtad de tus clientes.

The Price is Right: Y los ganadores son todos
¿Cómo definir una estrategia de precios donde ganen tanto el
shopper como el retailer?

IR AL ARTÍCULO

IR AL ARTÍCULO

https://sintec.com/p_innovador/que-los-llamen-legion/
https://sintec.com/p_innovador/que-los-llamen-legion/
https://sintec.com/p_innovador/que-los-llamen-legion/
https://sintec.com/p_innovador/the-price-is-right-y-los-ganadores-son-todos/
https://sintec.com/p_innovador/the-price-is-right-y-los-ganadores-son-todos/
https://sintec.com/p_innovador/the-price-is-right-y-los-ganadores-son-todos/
https://sintec.com/contacto/

UN, DOS, TRES POR RETAIL (Y POR TODOS MIS AMIGOS) I

3

Copyright Derechos Reservados Sistemas Interactivos de Consultoría, S.A. de C.V.

CIUDAD DE MÉXICO / MONTERREY / BOGOTÁ / SAO PAULO / SANTIAGO DE CHILE

www.sintec.com
informes@sintec.com

SintecConsulting Sintec_Sintec

Referencias:
Lantz, J. (2013). Forget Brand Loyalty: New Ways to Capture the Repeat Customer – The Data
Point. Recuperado el 28 de abril de 2020 de https://blog.rjmetrics.com/2013/12/12/forget-brand-
loyalty-new-ways-to-capture-the-repeat-customer/

Erasmo Hernández,
Director de Estrategia de Tecnología, MTY
erasmo.hernandez@sintec.com

Arnaud Verhasselt
Gerente de Estrategia de Clientes, MTY
arnaud.verhasselt@sintec.com

Cuenta con más de 14 años de experiencia en el desarrollo de estrategias y modelos de negocio
para proyectos de consultoría en la industria de consumo masivo, tendencias de transformación
digital en industria minera, ventas y desarrollo organizacional.

Es Licenciado en Matemáticas Aplicadas a la Economía por la Universidad Claude Bernard en Lyon,
Francia. Cuenta también con Maestría en Economía Cuantitativa con especialidad en estudios
de investigación en estrategia y marketing en la Universidad Lumière en Lyon. Como Gerente de
Consultoría ha tenido un enfoque hacia el desarrollo de proyectos con el fin de alinear las estrategias
comerciales y de marketing con la ejecución en el punto de venta optimizando recursos, mejorando
la experiencia con el cliente y asegurando un aumento sostenible de los ingresos en utilidad. Ha
implementado múltiples proyectos cubriendo tanto la venta tradicional como el desarrollo del canal
moderno en industrias de consumo, construcción, farmacéutica, manufactura y foodservice.

Acerca de los autores

https://blog.rjmetrics.com/2013/12/12/forget-brand-loyalty-new-ways-to-capture-the-repeat-customer/
https://blog.rjmetrics.com/2013/12/12/forget-brand-loyalty-new-ways-to-capture-the-repeat-customer/

