

TRANSFORMING YOUR SHOPPING EXPERIENCE WITH TECHNOLOGY AS A TOOL

Life In Lockdown

Our amazing team - Quarantine Super Kings

Dr. Nanki Nath

Our Mentor

Selvamani BR

All Rounder

Karthick M

The Deep-thinker

Minnila Ramesh

The Data Expert

Punitha Ravi

The Research Expert

Thangapandian C

The Artist

Lockdown in India

Lockdown in india

Healthcare

COVID-19 has created a health care crisis.

Covid 19 - Lockdown in india

Education

Forced to Suspend physical classrooms and shifted to online classes.

Retail

Unprecedented demand that strains the entire ecosystem.

Indian economy

Indian economy is shrunk by almost **75%**, according to Japanese Investment Bank Nomura, which has also predicted an almost **4.5%** of drop in GDP

<https://qz.com/india/1837337/data-show-indias-coronavirus-lockdown-may-not-be-working/>

Why retail stores - Supermarket

1. Retail stores consistently seemed more reliable during the pandemic situation for consumers to be able to buy essential goods.
2. Essential products are crucial for the **day to day functioning** of any household.
3. Consumers are focusing on essential goods rather than lifestyle and leisure products as it is **required for survival**.

<https://www.statista.com/statistics/1106418/india-novel-coronavirus-impact-on-grocery-essential-purchase-by-channel/>

56%

Need home supplies

41%

Will go to local retail stores

Scenario

Scenario

1

How Pritha Kumar with one-year-old daughter will manage to buy groceries and baby essentials during this Covid 19 pandemic situation.

2

How Rajesh, store manager of a supermarket will find new ways to serve his customers which will make their shopping experience safe and secure.

Problem

Problem

How supermarkets could safely stay open for business during covid 19?

Supermarkets are highly crowded which leads to greater risk of virus transmission as customers aren't maintaining social distancing.

Problem

Availability of essential goods across offline & online channels is getting deteriorated.

Consumers are not kept up-to-date about the availability of products which leads to crowd and chaos.

Why is it an urgent problem?

Why is it an urgent problem?

Influence of social distancing

Unmanageable crowd in the supermarkets will increase rate of virus transmission.

Adapting to digital channels

Shifting store operations from physical to digital platform is difficult for both consumers and shop owners.

Unavailability of essentials

The percentage of consumers unable to find essential goods in retail stores raised from **17%** to **32%**.

Design process

Target users

Target users

Consumers

**Store owners
/managers**

Target supermarkets

Supermarkets

- Vehicle parking
- Limited shopping hours (7AM-10PM)
- Market rates
- Less brand and variety
- Only groceries
- Located in town centers

Hypermarkets

- Vehicle parking
- 24/7
- Discounted rates
- More brands and variety
- All at one place
- Located in the outskirts of towns

Participants

All gender

18+ age group

Category

Persona 1

Pritha

Karur Vysya Bank Manager

Chennai

Bachelor in engineering

30 | Married

Frustration

Have to compromise on choosing preferred brands and quality.

Situation before

Used to shop groceries from nearby supermarket on need basis.

Market: Reliance

Situation now

- Its difficult to stand in the queue for long time with my daughter waiting at home.
- Some products are out of stock due to high demand among customers.
- I am not aware of essential product availability in the store.

Persona 2

Lalitha

Homemaker

📍 Chennai

🎓 NA

👤 68 | Married

Frustration

Scared to stand in queue as most of the people are not maintaining social distancing.

Situation before

Frequently visits supermarket to explore new products and does relaxed shopping.

Market: Selvam Supermarket

Situation now

- For aged consumers like myself its difficult to stand and shop among the crowd during peak time in the store.
- There is no separate queue for senior citizens.

Persona 3

Chinnaswamy

Supermarket Owner

Chennai

Bachelor in arts

58 | Married

Frustration

The demand for the groceries were high, panic buying left our shelves empty. At that time getting the supplies were very difficult.

Situation now

People started rushing to the shop. We were not able to handle the crowd at that situation. Hoarding of essentials is the reason for shortages of everyday households

Supermarket Name: Lakshmi Departmental Store

Persona 4

Ganesh

Supermarket Manager

Chennai

Bachelor in arts

37 | Married

Frustration

Panic buying among customers, gives more stress on stocking and managing crowd inside store.

Overload of work for the employees.

Situation now

Managing order and deliveries through Store application and whatsapp.

Controlling crowds with limited number of entries inside store for customer Safety.

Insights of user interview

Take adequate time while shopping

Will evaluate the quality of the vegetables/fruits by touching it.

Will visit shop with our kids and they will enjoy multiple touch points with the products

Shopkeepers will be having wide offerings and alternatives as per the customer needs

For shop owners the flow of customers increases everyday with high product sales.

Customers are not comfortable with the long queues

Need immediate access to the most frequently purchased items

Customer are scared and tensed to touch shelf products and carts

Shopkeepers are ready to move from traditional to digital strategy to satisfy the customer needs

Shopkeepers are adopting new strategy during this pandemic to improve the sales

Before Covid 19

During Covid 19

When solved how it will positively impact the target user?

1. Creates an **emotional space** (personal touch) between the consumers and shopkeepers while maintaining social distancing.
2. **Reduces the stress** among customers and employees.
3. Curtail the rush to stock up on essentials.
4. Transformation of business model to ensure that it is tech enabled and future proof.
5. Helps to **reduce the pressure on the healthcare system** by helping millions of people to avoid large crowds and not getting infected.

Empathy mapping

In-store shopping

Say

- I prefer to go to stores
- More choices available on store
- Large crowd in all stores.
- Unavailability of essentials.
- Compromising in brands.

Think

- How can I shop without getting infected?
- Will there be queue at this time?
- Will there be safety measures followed?
- Can I pay by cash or card?

Stone

Does

- Applying sanitizers frequently while shopping
- Maintaining distance from other users
- Purchasing products as bulk.

Feel

- Exhaust
- Satisfied
- Stressed
- Panic
- Scared
- Fear

Pain

- Not getting essentials in spite of risking our health by standing in crowd.
- Feeling stressful.
- Essential grocery section are crowded.

Gain

Satisfied with more choice of product

Online shopping

Pain

- Switching to online as all of sudden is harder.
- Couldn't return the essentials once delivered.
- Delivery slots are not available.

Gain

Safest way to get essential.

User journey

HOME

Explore

Search store

Nearby store
Busy store
Senior citizen friendly

Explore store

Rush hour
Safe surrounding
Stock availability

Reduces overcrowding

Appointment

Book a slot

Selects a date & time
slot to visit store

Reduces stress of
queue

STORE

Safety measures

Scan token number
and follow safety
measures

Visit a store

Check signages
for store
information

Maintains safety measure to
reduce virus spread

Purchase

Follow signages
and safe purchase

Users emotionally feel safe and
secure during the buying journey

Pay digitally

Solution

Solution for Queuing

During this lockdown we are focusing on **social distancing** which ensures the safety of customers and employees

Contactless queue system for maximizing the safety

Scheduled Visits helps customers and employees to maintain social distancing

Alloted specific timings for elderly people to shop safely

Intelligent Automatic Doors will only allow customers to enter once their temperature is checked.

Contactless Queuing journey

1

Search & select
for the nearby
store

2

Check for best
time to visit &
book a slot

3

Receives Unique ID

4

Visit the store

5

Hasslefree & safe
shopping

1

Walk-in
Customers

2

Register in app
& book a slot or
Book a slot in
kiosk

Consumer behaviour analysis for store

Application helps store manager to analyse the consumer shopping pattern and manage store experience accordingly.

1

Consumer
experience factor

2

Shopping time

3

Who is visiting
stores, When?

4

Consumer
demographics

5

Store associated
Performance

6

Feedback

Implementation and Impact

Every country around the globe has started developing mobile/web applications to help the people during the lockdown. They are exposed to different kind of application and becoming familiar of their usage and interaction

1

Investing on digital platform has become more reliable.

2

Developing applications doesn't cost much and it needs least number of resources

3

Our application is user friendly and has multi channel capability

4

Being user and elderly friendly it will attract users from all age groups

5

Our applications make the shopping experience more easier and interactive

Signages

During this stressful times, signages will help the consumers to see how stores are adapting to the situation to ensure safety

Inform consumers to avoid panic buying and make essentials available to everyone.

Consumers get informative messages about safety measures

Display the availability of high demand products to improve the customer shopping experience.

Types of Signages

1. Mandatory Signage
2. Informatory Signage

Space for Signages

1. Entrance
2. Floor
3. Ceiling
4. Stairs
5. Shelves
6. Billing Desk
7. Lift

Mandatory signage

- These signages are placed at the entrance and floor of the supermarket.
- Customers have to follow these to make their shopping safe.

Floor Surface Signs

Entrance Signage

Mandatory signage

Please keep your distance
To keep you and our employees safe

Please keep your distance
To keep you and our employees safe

Informatory signage

For Customers

- Heatmaps placed outside and inside the store will help the customers and shop owners to know where the crowd is more.

For Store Owners

- Heatmaps can also be used to check the highest number of products selling from a particular zone inside the store.
- This way customer buying pattern can be learned to stock up high demanding products.

Informatory signage

- Availability of essential products can be clearly shown to customers queuing outside.
- It helps them to decide whether to enter the store or come back later.
- Overcrowding can be reduced.

Stock Availability

Broccoli

Out of Stock

Kale

Out of Stock

Red Peppers

Out of Stock

Strawberries

Out of Stock

Apples

Running Low

Oranges

Running Low

Bananas

High Demand

Lemons

High Demand

Informatory signage

- Display standees in the entrance of the store.

Informatory signage

Stop panic buying

Shop what you need.
Humans are not going to extinct.

Informatory signage

Clean your hands here

Dispense the hand sanitizer on your palms.

Rub well over palms, back of hands and fingernails until dry.

Waterless use for refreshingly clean hands.

Wear a mask save a life

Together we can help slow the spread of COVID'19

How signages can give an emotional touch

**Wear a mask,
follow our
safety
measures
and
Get FREE
Goodies.**

**When you
maintain
social
distancing
it will allow
one medical
worker to go
home see
their family**

Implementation and Impact

1

In today's world supermarkets are already using signages for advertisements and product endorsement. In addition these signages **can make an positive impact in our society during lockdown.**

2

Digital signages are expensive compared to static/poster signages. But when used/represented in the right way they create more impact which is needed today.

3

Signages **builds an trust between the stores and their consumers.**

Storyboarding

Pritha checks her fridge. She finds out that vegetables are over

Pritha decides to head out to nearby supermarket. But she is scared of queue and her safety

Pritha uses the app to check the status of queue in the store. The app also shows her how much time it will take for the queue to move.

Pritha goes to the store. Outside the store she clearly gets information about products on demand and availability.

Pritha enters the stores after getting her temperature checked and her hand sanitised.

Pritha gets to her vegetable zone easily by following the signages and pathway indicator.

Pritha finds her product is out of stock. She scans the label to get notified in the future.

Pritha uses auto checkout method to avoid direct contact with anyone. She exits the store happily.

Video <https://youtu.be/wN-H99Xo1hQ>

Retail - Bibliography

<https://www.thehindubusinessline.com/opinion/covid-19-impact-consumers-move-more-towards-digital/article31337127.ece>

<https://www.shopify.in/blog/retail-during-covid-19-how-to-take-your-offline-store-online>

<https://knowledge.wharton.upenn.edu/article/ten-guidelines-create-opportunities-coronavirus-crisis/>

<https://www.thinkwithgoogle.com/marketing-resources/experience-design/covid-19-retail-strategy/>

<https://www.indiaretailing.com/2020/05/14/fashion/lessons-from-china-live-streaming-shopping-will-be-retail-lifeline-post-covid-19/>

<http://www.retail4growth.com/news/covid-19-retail-strategy-not-the-time-to-experiment-but-diversify-within-defined-space-5013>

<https://www.hsph.harvard.edu/news/hsph-in-the-news/intermittent-social-distancing-may-be-needed-through-2022-to-manage-covid-19/>

<https://www.freepik.com/>

<https://www.flaticon.com/>

Thank You
