

A woman with long brown hair is smiling and looking at a tablet computer in a clothing store. She is wearing a patterned sweater. The background shows clothing racks and shelves. The image has a dark overlay.

Connected Experiences: The Third Evolution of Commerce

amazon pay

Digital influence continues to grow...

2.1 trillion

Digital interactions influenced 65 cents of every dollar spent in retail stores by the end of 2016¹

62%

of US adults own at least one connected device²

¹The future of Digital in Retail Deloitte Digital, Sep 2016 ²The Internet of Things IAB, December 2016

Connected experiences
make commerce personal
and conversational again

Last year alone, lack of personalization
and consumer trust cost businesses

\$756 Billion

Voice: The new UI paradigm

Voice Commerce: A New Frontier

History rhymes...

1994

e-commerce

2006

m-commerce

2017

v-commerce

Key to success in conversational commerce

1. Identify the audience to remove payment friction
2. Breadth of Partners
3. Trust

78%

of people say trust is very or extremely important in where they choose to shop¹

Trust is the most important factor in online decision making

The Alexa service is always getting smarter, both for features, and for natural language understanding and accuracy.

Trust in Connected Commerce

COMMERCE
IDENTITY

BEYOND
THE BUTTON

TRUST

Amazon data: Q3 2017, Active customer accounts, which are unique e-mail addresses, represent accounts that have placed an order during the preceding twelve month period

amazon pay

Building new experiences with Amazon Pay on Alexa:

- Unlocking new potential
- Early adopters end up on the top
- Connected commerce experience
- Pioneer with Amazon Pay

amazon pay

Sign up now
Be a part of the preview:

Booth no - 3142

amazon pay