

How to Create New Revenue Streams in IoT with Digital Signage Solutions

Moderated by: Patricia Schnaidt, IoT Solution Provider, Site Editor

Presenters:

Alex Khalil, Ingram Micro, Business Development Executive

Eric Kenyon, Ingram Micro, Senior Channel Account Executive

Agenda

What is Digital Signage?

- High level definition
- Parts and pieces in a solution

What are the Applications?

- Hot segments of the market
- Areas growing

How do I sell it?

- Resistance to buying
- Undersetting the applications
- Putting it all together

What Are Digital Signs?

Digital signage may take many forms, but at its core, it consists of the following concept:

- Presenting a dynamic message, either singly or in multiples, connected to a network of some sort (wired or wireless).
- Digital signage provides the capabilities of:
 - Management in real time, distributing and adapting or altering content as required.
 - Collecting and analyzing data about the viewers.

Digital Signage is displaying the right message, at the right time, to the right audience!

The Opportunity We See

Your customers ARE buying ProAV technology

\$35B+ | **40%**

in North America | from Services

Site Survey • System Design • Content Creation
Installation • Programming • Break/Fix

Its important how you start the conversation

Digital Signage: A Rapidly Growing Market

Today 2 million+
networked out-of-home
displays

2016
27 million displays

Double-digit annual growth

\$7 billion in annual revenues

Digital Signage Displays

Our window to the Digital Signage world

Display Technology:

LCD, LED, Projection, Interactive

Commercial vs. Consumer vs. Prosumer

- Runtime (general rule of thumb)
 - 24x7x365 (commercial)
 - 12-16 hours a day (Prosumer)
 - 12 hours and below (Consumer)
- Warranty
- Durability
- Orientation (Portrait or landscape)
- Security features

Displays: Talking Points

- **What is the Difference between commercial and consumer?**
 - ✓ **Warranty**
 - ✓ **Runtime**
 - ✓ **Brightness**
 - ✓ **Lockout Features and cloning**
- **TV/Monitor - What is the difference?**
- **Why are there so many different commercial options?**
- **How do I know what one to recommend?**
- **What is USB playback?**
- **LCD (CCFL) / LCD (LED) / LED / OLED**
- **What is the advantage to not having a fan?**

Digital Signage Market Verticals

- Corporate
- Education
- Government
- Healthcare
- House of Worship
- Bar & Restaurant
- Hospitality
- Rental and Staging
- Sports Arenas
- Transportation

Digital Signage: Applications are Growing

Digital advertising

Wayfinding kiosks

Check-in & search

Gesture windows

Shelf media

Touch/gesture walls

Smart workforce

Interactive tables

Check-out

Big media

Making the Sale/What's Required

1. Knowledge

Big retailers use digital signs in their stores. So do small businesses, schools, colleges, hotels, restaurants, sports/entertainment complexes and more. Get to know specific markets—the language and hot buttons—in order to sell effectively.

2. Education

Digital signage is familiar to most people, but not well understood. The technology is evolving (displays, media players, software) and so are the form factors: traditional signs, touch screens, kiosks, embedded signs, menu boards, etc. Be prepared to educate your prospects and explain all the different possibilities for using it.

3. WIFM

What's In It For Me....You may be selling to the owner of a company, the head of sales/marketing, the CFO—or one person who does all three. IT may or may not be involved. A decision maker may have an A/V background. Be prepared to tailor your sales presentation to different hot buttons.

4. ROI

Digital signage is not just about flashy graphics and bells & whistles. It's a significant investment that offers proven ways to increase sales, enhance customer experiences, turn inventory faster and much more. Talking technology alone won't get you far—be prepared to talk value and bottom line impact.

Know the Industry Hot Buttons

Match capabilities to specific industry needs

Retail

- Shopper experience, ambience
- Promote sales/merchandize effectively
- Upsell, cross sell
- Drive inventory turn: Overstocks/Out of Stocks
- Personalize the Customer Experience
- Bring “online experience” into the store; Enhance Sales Floor / ‘Bricks & Mortar’

Transportation Centers

- Traveler updates/scheduling
- Weather/news
- Simplify directions/ wayfinding
- Ambience: Entertain while waiting / queuing
- Security monitoring, Emergency Alerts
- Advertising

Hospitality

- Enhance Guest Reception/Guest Experience
- Updates on meetings, events, local activities
- Simplify directions / wayfinding
- Drive traffic to facilities (spa, restaurants)
- Weather/ News (Elevator/Welcome Boards)
- Menu Boards
- Ad revenue
- Security

Medical

- Patient experience
- Medical advice
- Ambience: Entertain while waiting
- Ad revenue
- HOSPITALS: Directions / Wayfinding Emergency Alerts Paging Security

Education

- Student experience
- Campus Schedules/Event Information
- Directions / Wayfinding
- Weather/ News
- Security Paging Emergency Alerts

Banking / Financial

- Client experience
- Promote offers, branding
- Ambience/Queuing

Corporate

- Tenant experience
- News/weather
- Ad revenue
- Menu Boards (Cafeteria)
- Emergency Alerts

Be Prepared to Talk Value

Replace Posters

- Streamline communications
- Lower costs
- Respond faster to changing markets

Sales Promotion

- More promotions based on, seasons, demographics, inventory, price changes, etc.

Ambience

- Enhance customer experience
- Support sales
- Entertain while queuing

Branding

- Continuous support for brand via sign placement, content and interaction

Customer Support

- Enhance service by providing more ways to learn, engage and interact
- Support live sales/support

Targeted Promotions

- Drive sales of overstocks, upsell customers with related products
- Link signs to inventory/POS

Advertising

- Earn additional revenue by carrying 3rd party ads

Personalizing Experiences

- Use interaction and analytics to target information and offers that enhance the experience, build loyalty

Product Demonstrations

- Use education /demos to drive sales, enhance support and service

Directions / Wayfinding

- Simplify the customer experience
- Drive traffic to increase sales
- Opportunity for interaction and ads

Customer Demographics

- Know patterns by age, gender, time
- Use info for sales, operations, traffic flow

Monitor Operations

- Get accurate counts, monitor traffic flow, behavior in key locations

Security

- Instantly know if activity is taking place “off limits”
- See patters of illicit behavior—i.e., shop lifting

Emergency Alerts

- Use strategically placed displays for alerting
- Enhance safety, comply with regulations

Employee Communications

- Use sign network for internal updates, training, security alerts, etc.

Put It All Together

Retail

Signs
Kiosks
POS

Promote
Merchandize
Analyze
Personalize
Labeling
Demos
Branding
Training
Security
Ads
Visual Paging
Emergency Alerts

Transport

Signs
Schedule Boards
Kiosks
Elevator Signs

Schedules
Directions/
Wayfinding
Ambience
Entertain
Queuing
Weather/
News
Security
Emergency Alerts
Ads

Hospitality

Signs
Schedule/Menu Boards
Kiosks
Elevator Signs

Welcome
Meeting Info
Directions /
Wayfinding
Weather/ News
Ads
Security

Medical

TV
Signs
Kiosks
Elevators

Information
Ads
Directions /
Wayfinding
Ambience
Emergency
Alerts
Paging
Security

Education

Signs
Schedule /Menu Boards
Kiosks

Schedules
Information
Directions /
Wayfinding
Weather/
News
Emergency
Alerts
Paging
Security
Promote
Ads

Banking

Signs
Kiosks

Promote/
Merchandize
Ambience
Queuing
Analyze
Branding
Security
Weather/
News
Emergency Alerts

Buildings

Signs
Elevator Signs
Kiosks

Paging
Emergency Alerts
Menu Boards
(Cafeteria)
Weather/
News
Emergency Alerts
Ads

Religion

Signs
Schedule Boards

Information
(Sermons/Hymns)
Paging
Emergency Alerts

Your Sales Presentation Needs to Address...

Whatever solution you are presenting must be linked to what you have learned about the business objectives and issues.

Business Objectives

- More sales
- More customers
- More sales per customer
- More sales per location
- More higher margin sales
- Lower operating costs
- More productivity from sales/support associates

Business Issues

- High cost of marketing
- Getting “mindshare” of customers
- Standing apart from competition
- Tailor messages to demographics
- Lack of brand differentiation
- Fast moving product cycles/inventory turn
- Products are poorly understood

Business Value

- Enhanced Customer Experience
- More brand/marketing exposure at lower cost
- More opportunities for personalized messaging
- More sales, more sales per customer/location
- Fewer inventory write-offs
- More demonstrated instances of cross-selling
- Lower rates of shoplifting, security issues

Positioning Digital Signage Solutions

Basic

Starter Solution:

- ▶ Plug & play package: Single player/ screen
- ▶ Content: still images, video; no real-time Video/Web feeds
- ▶ No audience analytics.
- ▶ No in-house technical support needed
- ▶ Options to grow—when the time is right

Mainstream

Keep Growing:

- ▶ Single player/multiple screens
- ▶ Content: HD video blended with real time feeds
- ▶ Touchscreen input/mobile device integration
- ▶ Audience analytics
- ▶ Options to expand

High Demand

Competitive Edge:

- ▶ Multiple players, multiple displays (i.e., video wall)
- ▶ Content: Extensive blending with real time feeds
- ▶ Touchscreens, mobile, gesture
- ▶ Proven reliability/ proven performance
- ▶ Investment protection

INGRAM MICRO[®]