

SMART RETAIL

ADAPT

your physical store
to the new buyer
profile

Users are increasingly
digital and used to the
convenience, speed and
operability of online
purchases

ATTRACTION

Increase
store
traffic

EFFICIENCY

Reduce costs
and improve
operational
efficiency

ADDRESS THE
NEEDS
THAT CONCERN
YOU MOST

SALES

Increase sales
conversion and
the average
ticket value

LOYALTY

Reinforce
purchaser's
loyalty:
encourage buyers
to repeat and
recommend

OMNICHANNEL

Create a **coherent, aligned**
customer experience across all
communication channels

DIGITISE YOUR SPACE WITH TELEFÓNICA

Integrate all your store's
technological solutions
to invest your time in what
is really important:

**Optimise
the experience
of your customers**

Telefónica's Platform SMART RETAIL

It provides support and integrates all the
technological solutions available to
transform a conventional physical store
into an **interactive point of sale**.

It provides you, **in a unified manner,**
with all the tools required to digitise
your space, obtain detailed knowledge
of your customers and your business,
increase sales and improve your
operating processes.

KEY ASPECTS

- MULTISERVICE**
A **single platform** to facilitate
the management and daily
operation of your points of sale.
- ADAPTATIVE INTELLIGENCE**
It allows you **to adapt the
shopping experience**
according to context and
consumers' behaviour.
- FLEXIBLE**
Easy integration with the
retailer's **data** sources or with
external data sources.

- ANALYTICS**
Collection of relevant data
from all services to make
in-depth analysis and
**obtain customer
insight** in real time.
- CONNECTED TO
TELEFÓNICA'S BIG DATA
PLATFORM**
It provides **customer
profiling** on an
aggregated and
anonymized basis.

360° STRATEGY: WE MEASURE CONTEXT AND ADAPT THE EXPERIENCE

BEHAVIOUR

Solutions that provide knowledge about
the consumers' behaviour and the context
of the store at any time.

EXPERIENCE

Solutions that allow you to create a
unique in-store experience adapted to
each of your customers.

