

Smart Wifi

Leverage Free wifi to
know and engage with customers

ABOUT WEBLIB

We help leading brands go digital using WiFi, tablets and apps.

#WIFI

#TABLETS

#DIGITAL KIOSKS

25+ COUNTRIES

40+ BRANDS

7,000,000
Unique users / month

10,000
Devices deployed

WHO'S IN MY STORE ?

#identified

E-merchants know their customers very well thanks to cookies and logins.

#anonymous

Brick-and-mortar retailers have little knowledge about their customers.

HOW TO BUILD CUSTOMER LOYALTY ?

#UserExperience

Tailor made user experience for every type of Customer profile

#Couponing

Push couponing or specific marketing strategy to loyal customers

IN EUROPE,
UNIQLO COLLECTED
1,000,000
UNIQUE PROFILES
ON THEIR FREE WIFI

USE IT TO KNOW WHO'S IN YOUR STORE

HOW IT WORKS

#1

CUSTOMERS CONNECT
TO YOUR WIFI

HOW IT WORKS

#2

FREE WIFI
BASIC GUEST OR SOCIAL LOGIN
EASY TO USE

HOW IT WORKS

#3

NEWSLETTER SUBSCRIBE

HOW IT WORKS

#4

ADVERTISING

WELCOME BACK

Say Hi to your best customers when they come back

Send targeted emails when they enter your store

#KNOW YOUR CUSTOMER

#LOYALTY

HOW IT WORKS

#5

REDIRECTION

WIFI ANALYTICS

CONTROL TOWER

A powerful supervision tool

Choose from an array of additional filters such as gender, login type and the age range you'd like to look at, for example

Find out how many customers are returning to your stores, their age range, gender and home country.

Download all the data collected or export to your CRM solution

Track WiFi usage and connections

CONTROL TOWER

Building up your CRM

The Data collected on the wifi is stored on ControlTower. It can be seamlessly injected through our API to your CRM for marketing campaigns.

NEW VERSION

CONTROL TOWER

Tailor made scenarios for your customers

Elaborate a state of the art
tailormade user experience of your
customers depending on their
profile, time of day/week

The screenshot displays the SMARTWIFI Control Tower interface. The top navigation bar includes 'Configuration - Collection 2020', 'Scénario - Offre Homme', and 'Ajouter un scénario'. The main content area is titled 'Scénario : Offre Homme' and contains the following information:

- Portail actif **tous les jours** sauf le **lundi et dimanche**, de **07h00** jusqu'à **22h00**, pour les **hommes**, âgés de **18 à 30 ans**. Actif à partir du **02 avril 2020** (sans date de fin).

On the left, a 'FILTRES' sidebar is visible with the following settings:

- Langues: 07:00 - 22:00
- SEXE: Homme
- AGE: 18 - 30
- PLANIFICATION: Activation à partir 02 / 04 / 2020

The main area shows four mobile app preview cards, each with a '+' icon:

- Wifi gratuit**: A card for Celio* offering free WiFi. Text: 'Bonjour, profitez de notre Wifi gratuit et sécurisé en vous connectant ci-dessous:'. Includes social media icons for Facebook and Instagram, and a 'Ou connexion par email' button. Powered by Weblio.
- Titre prérempli par défaut**: A card for Celio* with a pre-filled title. Text: 'Nous respectons vos données personnelles. Nous collectons des données pour offrir à nos utilisateurs une expérience améliorée. Merci de choisir les informations que vous souhaitez nous partager pour améliorer la qualité de nos services. Vous pouvez choisir de tout partager ou choisir chacune des données personnelles selon l'expérience que vous souhaitez avoir.'
- soldes* -70%**: A card for Celio* announcing a sale. Text: 'soldes* -70%'. Includes a 'J'EN PROFITE!' button.
- celio 360**: A card for Celio* featuring a 'celio 360' offer. Text: 'celio 360', 'Ligne sport', 'Je découvre', 'NEW'S WEEK', 'La sélection', 'JUSQU'À -60%'.

At the bottom right, there is an 'ENREGISTRER' button.

A PORTAL FOR EACH KIND OF CUSTOMER

CREATE DIFFERENTS SCENARIOS

NEW PORTAL EDITOR

FULLY CUSTOMIZABLE, REALLY

IMAGE : position, size, border radius, opacity, shadow

TEXT : position, size, color, background, border,...

LOGIN : social connect, email, form, SMS,...

SEPARATOR : color, weight, size, position

TEMPLATES : really quick nice pages, all you have to do is to edit the page with your own images and slogan

CONTROL TOWER

Targeted promotions

Insert targeted promotions in your scenario depending on the profile of the customer (photo/video)

AVAILABLE PACKAGES

BASIC

PREMIUM

Responsive design and customizable captive portals	✓	✓
Self-registration (form), social networks	✓	✓
Recognition and automatic login of users	✓	✓
Regulatory compliance (Anti- Terrorism Act + RGPD)	✓	✓
Cloud centralized administration	✓	✓
Customizable captive portals with predefined templates	✓	✓
Standard Analytics of connections	✓	✓
OpenID Connect connector		✓
Personalized social network connector		✓
Advanced customizable captive portals		✓
Advanced Analytics of connections		✓
Data collection		✓
Access to the public API		✓

LEGAL

Anti-terrorism law

Law No. 2006-64 enacted January 23, 2006 addressing the fight against terrorism

- Login logs must be retained for 1 year.
- One is required to make the logs accessible to law enforcement agents if they are requested to do so.
- The method for collecting data must facilitate the identification of users.
- Data related to the devices and terminals used is provided.
- The characteristics as well as the date, time and duration of each communication is provided.
- The data facilitating the identification of the recipient or recipients of the communication.
- The penalties: can be up to 1 year of imprisonment as well as a €75,000 fine for natural persons or a €375,000 fine for legal persons.

GDPR

Ruling (EU) 2016/679 by the European Parliament and the Council on 27 April 2016 relating to the protection of personal data of natural persons.

- UCOPIA acts as a subcontracted company to its clients who are responsible for the processing. UCOPIA processes personal data only on behalf of its clients.
- For this reason, UCOPIA must adhere to the requirements set out by the General Regulation on Protection of Disputes, by giving counsel and by being transparent about personal data and its processing.
- The penalties: can amount to up to €20,000,000 or 4% of the worldwide turnover of the previous year.

Architecture

Compatible with the following constructors:

In progress with the following constructors:

* Legal logging not available yet, for FR market

LOREM

THEY TRUST US

KIABI

Galerias Lafayette

Heathrow

Intermarché

elior

flunch