

DIGITAL TRANSFORMATION

Optimized user experience and application performance

New age digital transformation requires:

 NETWORK CONNECTIVITY

 REAL-TIME DATA FLOW

 USER EXPERIENCE AND APPLICATION PERFORMANCE

Key trends across retail

“Most enterprises define a minimum performance standard for business applications”

Growth in employee devices

Increased cloud based apps

Increased consumer devices

leading to

Wi-Fi & WAN updates

Network capacity optimization

Major business challenges that 21st century networks are solving in retail

#1 Challenge:
Not meeting “customer expectation” is a major challenge in executing digital transformation programs

Actions to be taken
Retailers can enhance customer experience and satisfaction through inventory management & point of sale system application performance optimization

67%

Gen Z likes shopping in physical stores

74%

retailers cite the network as an impediment to an effective user experience

90%

agree that certain applications are more critical and require bandwidth prioritization

Being aware of the fact that technological advances are shaping and re-shaping customer expectations, retailers need to think of digital transformation initiatives in terms of clearly defined user experiences both in-store and online

TOP 5

APPLICATIONS in terms of business criticality that have greatest impact from network optimization tools

28%

Inventory management system

28%

Point of sale system

27%

Guest Wi-fi

25%

Workforce management

22%

Data analytics / real-time data apps

* Percentage indicates people who considers it as the most critical app/system