

Convert Shoppers with Mobile


64% of sales in stores are influenced by digital.


Shoppers rely on mobile throughout their purchase journeys.

70%

of consumers are leading their own shopping journeys with mobile.


Source: Gelastic

84% Use Mobile Devices to Help Shop in Stores


58%
Compare
Prices


38%
View
Product
Information


22%
Read
Reviews


7%
Use
QR Codes


86%

of shoppers say personalization plays a role in their purchasing processes.


73%

of shoppers want brands to make their shopping experiences more relevant with personalization.

More Mobile = More Money

33%

of consumers spend more when using digital while shopping.


Accelerate your digital in-store strategy with Cisco.


*THERE'S
NEVER BEEN
A BETTER
TIME*

to re-invent shopping

www.cisco.com/ca/retail