

ADDING VALUE TO RCS BUSINESS MESSAGING

AGENDA


BRAND DISCOVERY


INTEGRATED PAYMENTS


CONVERSATION DESIGN

RCS BUSINESS MESSAGING

Stand your brand
OUT OF THE CROWD


BOT STORE

BOT DIRECTORY

Listing of businesses

SPONSORED BRANDS

Monetization opportunity


BOT STORE

BOT DIRECTORY

Listing of businesses

SPONSORED BRANDS

Monetization opportunity


INTENT-BASED SEARCH

Find businesses with free text powered by A.I.

A digital billboard advertisement for 'Yummy Bakery'. The billboard features a smiling woman in a yellow shirt and brown apron holding a tray of pastries. The text 'Yummy BAKERY' is in a white script font inside a white circle. Below it, a grey box contains the text 'We bake your dreams'. At the bottom left, it says 'Scan and message us' with a small white line. To the right is a large QR code with the 'Yummy BAKERY' logo in the center. The billboard is set against a background of a city street with a red and white striped awning on the right.

Yummy
BAKERY


We bake
your dreams

Scan and
message us


DISCOVERY IN REAL WORLD

QR Code business discovery on printed media


DISCOVERY ON A PHONE CALL

Convert users from the voice
channel to chat, using
Call-to-Message

CONVERSATIONAL COMMERCE


A young woman with long dark hair, wearing a white striped shirt and a brown apron, is smiling and packaging a brown paper bag. She is standing behind a glass display counter in a bakery or cafe. On the counter, there are several glass jars filled with cookies and pastries, including a large round jar of cookies and a smaller jar of round pastries. There are also some pastries on the counter, including a croissant and some round pastries. The background is a warm, dimly lit interior with wooden chairs and a wall with some framed pictures.

Commerce found
A NEW DIGITAL HOME


INTEGRATED PAYMENTS


Closing the gap in conversational commerce
Integrated with 700+ payment methods,
in 200+ countries


INTEGRATED PAYMENTS

Closing the gap in conversational commerce
Integrated with 700+ payment methods,
in 200+ countries


Tools: Conversation Studio


2H

2 hours: the time required to launch a full conversational service with payments

Targeting customers with Messaging Campaigns


Outbound messaging campaigns
targeting customer segments

ADDING VALUE TO RCS BUSINESS MESSAGING


BRAND DISCOVERY
made easy with
Bot Store, QR Codes and
Call-to-Message


CONVERSATION DESIGN
Design tools for quick launching
of automated conversations


INTEGRATED PAYMENTS
Closing the gap in conversational
commerce


witness the difference.

This document may contain privileged and confidential information from WIT.

All copyrights, proprietary information, including trade secrets and Intellectual Property Rights, are WIT's property.

Any unauthorized dissemination, copy, disclosure, use or distribution of the materials presented is strictly forbidden.

WIT is not responsible for the completeness, accuracy and up-to-date of the information herein and will not be held responsible for eventual damages or losses, which may be caused as a result of usage of this information.

