

Digital Impact on Omni-Channel Experience

What do Service Providers need to focus to compete effectively in 2020?

Renato Osato

August 2016

Physical and digital retail worlds have blurred

Combining the Assisted with the Unassisted

● Rebecca Minkoff Store In Soho, NYC

Objective: Provide a fun, differentiated, interactive experience and help them better and more easily accessorize outfits.

Objective: Use store windows to demo products & engage consumers to come inside and communicate customization possibilities.

● Havaianas at Bloomingdales

● Tesco – Korea and the U.K.

Objective: Make shopping for staples as quick & easy as possible, with the added convenience of delivery when customers want and need it.

● Les Nouveaux Ateliers – France & Belgium

Objective: Give customers the best possible fit for their custom made clothes, so they get the exact look they want.

Expected Result: Seamless and Convenient cross channels

Red VIP

Scan & Go

Find what you want, and get it today!

Online shopping with in-store pickup gives you the best of both worlds.

Buy now

Online shopping
In-store pickup

TESCO

John Lewis

Click with johnlewis.com

Shop whenever you want.
Great products, expert advice and convenient delivery.

Click & Collect

But, is that enough? Digital lowers the barrier to new competitive entrances

Project Fi

Launched in
April 2015

Apple SIM
is available in more
than **90 countries**

NETFLIX

In January 2016,
Netflix reached
130 countries

HBO NOWSM

Available in North America,
so far, with a potential to
have a presence in **over
60 HBO's markets**

Allowing digital disruptive players to engage and communicate
directly with customers

“A message from your future customer” Amdocs Research shows that the battle is already on

Q. Which of these companies would you describe as a "communications service provider"?

Q. Which companies do you love?

The “Real Digital” Lesson

USE OF DIGITAL TECHNOLOGY IS NOT ENOUGH

ARE YOUR SERVICES INTEGRATED?

IS YOUR LEGACY BACK END PROCESSES AND SYSTEMS READY?

IS THE CLIENT EXPERIENCE IMMERSIVE?

IT IS ALL ABOUT THE MOMENT OF THE TRUTH

Thank you

renato.osato@amdocs.com

