


SMART Products + Digital Consumer Interaction

Scott Krynock

Director, Product Marketing, Smartrac


SMART Products + Digital Consumer Interaction

87% of business leaders see digitization as a priority for their company.

Source: CEB Digital Enterprise 2020

Only 5% of organizations feel that they have mastered digital to a point of differentiation from their competitors.


Source: Accenture, Digital Tranformation in the Age of the Customer

How can Brands master digitization and harvest the benefits it creates internally as well as turning them into an advantage in the market place?

So if Brands want to gain a competitive advantage with digitization, it should start where the action is.


Start with products.


The product is the common denominator along the complete supply chain

Why use NFC?

- Proven robust technology
- Passive no battery
- Security encryption option
- Very versatile form factor small footprint, packaging options to withstand environmental conditions
- Large installed infrastructure 1,9b* NFC phones, large and growing UHF reader base
- Transponder production is industrialized

The product becomes the datacloud


Authentic Unified Data


connect

control

context


Smartrac • connect things


E

DYNE is a US-based, luxury men's sportswear company currently sold online and through high-end retailers globally.


DYNE is here to empower a new transition for global apparel, created for the liminal world, and the demands of modern life.


Customer

In Store


ĐYNE


Dark Grey


Full zip hoodie with water repellent fabrication, storm flap hood, and waterproof zippers placed under arm eyelets for breathability.

BEHIND THE DESIGN

ABOUT DYNE


ĐYNE

Français

Dark Grey Dark Grey


日本語

In-Stock (3) XLs

S 4

M 6

L 2

XL 3

Full zip hoodie with water repellent fabrication, storm flap hood, and waterproof zippers placed under arm eyelets for breathability. Employee In Store


New

10:30am


Linus Mega Sweat Pants


Hong Kong

11:30pm


Insight

Brand Benefits


CRM Capture

Impact & Monitor Net Promoter

score


Item Traceability

Customer Journey

User Benefits


Physical Products as Digital Experiences


Dynamic Content

Not a video


Dynamic Interactions


Authenticity

Deals in a phone


Loyalty Sign-ups


19

Smartrac • connect things

Secure Access, Secure User Information and Product Compatibility


Rx Verification
Allow Pharmaceutical
professionals to verify the
authenticity, provide user info,
and compatibility related to
their prescriptions


Equipment Security
Allow Laboratory and
Healthcare professionals to
verify equipment usage and
product inventory.


Electronic Visit Verification
Allow healthcare professionals
to verify visits and well as the
identification of patients.


Time and VIP Attendance Simplify managing employee work hours or verify attendance at exclusive events and venues.


This is digitization. From the ground up.

We're Smartrac.

And we digitize your products, so you can digitize your business.

Scott Krynock
Director, Product Marketing
Scott.Krynock@Smartrac-group.com
+1.919.271.8661