

Digital Ready Retailing with Brick & Click

Digitization of Customer's Decision Journey

WHY SHOULD RETAILERS GO DIGITAL?

Commerce and E-commerce are merging

Retailers need to be present where customers are present, which is Everywhere

Customer Relationship is kev

Delightful customer experiences are driven by technology: MPOS, IoT, Analytics

What does going **Digital mean?**

Digital business is the creation of new business designs by blurring the digital and physical worlds - Gartner*

Digital spans processes, channels, customers & core business

- Physical store is at the center of your strategy & instore experiences are the key
- Digital means you need to present across channels, ensure faster time to market, enhance customer intimacy & instore experience

Choices for going Digital for Retailers

11111 **Traditional Retailers**

Digital led Store centric strategy

Online retailers

Online channels can help drive customers to store

Engage customers in-store

Ð

Customer data helps with personalized engagement

Brick & Click - Digital Retail Platform: Get best of Online & Store

Superior Customer
Seamless | Personal | Connected

Smart Multi-Channel Operations Cross Channel Visibility | Flexible Fulfilment | Efficient Delivery

Next Gen Technology

Future Ready | Best in Class | Ready to Use Live on

AppSource

Win in the New Economy

B&C Solution Overview

Brick & Click Architecture

Thank You