
1
-

September 2016
…

Turnkey Digital-Signage solutions for Retail

Digital Signage: closer to the customer

2

Context dependent
information: when/where/to-
whom

Improves consumer
experience, & informs
while waiting

Makes brands stronger
Supports launchs & promos

Desired by suppliers
Extends paper leaflets Generates

impulse-purchases

Allows efficacy analysis
Improves paper signage

Mandatory step for
Fidelity & Loyalty evolution

FROM CONVENIENCE TO TRUST

3

15 YEARS OF EXPERIENCE TOGETHER

Partnership between Gruppo C’È & Gruppo TomWare

4

• Shops in Italy and San Marino. Auchan Partner

• Targeted to Super-fresh products

• Digital Signage since 2011

• 62 display and 70.000 monthly spots delivered

GRUPPO C’È SUPERMARKETS

5

• ICT, infrastructures, Retail, Banking, Telemetry, Monitoring, Dashboarding,

Outsourcing

• 600 active display for signage

• Provides digital signage services since 2000

• Software development, System integration, IoT engineering

• 32M€ global turnover in 2016

• International presence in 5 nations, export in 20+ nations (ICT and non-ICT business)

• Strong relations with retail chains (italy, france, russia, ukraine) as italian wine exporter

TOMWARE GROUP

6

OUR OFFER

Turnkey Digital Signage options

• Co-Design of infrastructure, layout, autonomous networking

• Installation, Maintenance, Help-Desk (L1/L2)

• Co-Design of marketing messages, template definitio n

• Scheduling & distribution of contents, even just-in-time if needed

• Reporting and Logging for DWH and ROI analysis

7

HOW IT WORKS

Paper leaflet

Customer Marketing

In-Store Promo

Promo Selection

LOOOK Art Direction

LOOOK Core db

LOOOK
Network

DWH & Analytics

8

TURNKEY DIGITAL SIGNAGE

Institutional
Promotion

Territory
Promotion

Partner‘s FlyersWeekend promotions

Institutional

Fidelity Support

Entertainment/
Events

Extra space
for content

Shop support plan

Services
Information

CollectionBrand promotions

9

IL DIGITAL SIGNAGE “CHIAVI IN MANO”

Promozione
Istituzionale

Promozione Territorio

Partner VolantinoPromozione
di Fine Settimana

Istituzionale

Supporto Fidelity

Intrattenimento / Eventi

Spazio
Contributi Extra

Piani Supporto PdV
Attacco / Contrasto

Servizi
Informazioni

CollectionPromozione
Prodotti a Marchio

S

10

IL DIGITAL SIGNAGE “CHIAVI IN MANO”

Promozione
Istituzionale

Promozione Territorio

Partner VolantinoPromozione
di Fine Settimana

Istituzionale

Supporto Fidelity

Intrattenimento / Eventi

Spazio
Contributi Extra

Piani Supporto PdV
Attacco / Contrasto

Servizi
Informazioni

CollectionPromozione
Prodotti a Marchio

S

11

IL DIGITAL SIGNAGE “CHIAVI IN MANO”

Promozione
Istituzionale

Promozione Territorio

Partner VolantinoPromozione
di Fine Settimana

Istituzionale

Supporto Fidelity

Intrattenimento / Eventi

Spazio
Contributi Extra

Piani Supporto PdV
Attacco / Contrasto

Servizi
Informazioni

CollectionPromozione
Prodotti a Marchio

S

12

IL DIGITAL SIGNAGE “CHIAVI IN MANO”

Promozione
Istituzionale

Promozione Territorio

Partner VolantinoPromozione
di Fine Settimana

Istituzionale

Supporto Fidelity

Intrattenimento / Eventi

Spazio
Contributi Extra

Piani Supporto PdV
Attacco / Contrasto

Servizi
Informazioni

CollectionPromozione
Prodotti a Marchio

S

13

IL DIGITAL SIGNAGE “CHIAVI IN MANO”

Promozione
Istituzionale

Promozione Territorio

Partner VolantinoPromozione
di Fine Settimana

Istituzionale

Supporto Fidelity

Intrattenimento / Eventi

Spazio
Contributi Extra

Piani Supporto PdV
Attacco / Contrasto

Servizi
Informazioni

CollectionPromozione
Prodotti a Marchio

S

14

IL DIGITAL SIGNAGE “CHIAVI IN MANO”

Promozione
Istituzionale

Promozione Territorio

Partner VolantinoPromozione
di Fine Settimana

Istituzionale

Supporto Fidelity

Intrattenimento / Eventi

Spazio
Contributi Extra

Piani Supporto PdV
Attacco / Contrasto

Servizi
Informazioni

CollectionPromozione
Prodotti a Marchio

S

15

INCREASING THE SALES POTENTIAL

Not only Display

With Integrated Services :

• Queue Manager

• Creation of "customer emotional involvement”

• Helps cashiers in notifying promotions

With Extended Services :

• Keep my place queue manager (app)

• In-store Positioning, Grocery List, Lottery, Apps

• Direct Marketing (user specific)

• Social integration

16

SERVIZI INTEGRATI

Queue Manager

• It’s a service that can be integrated in the software product

• It can be used with a ticket dispenser totem or a remote control to set progress to the local

queue counter

• It shows queue state on-screen and includes a function to voice call the number to be served

17

ADDED VALUE

Proposal

• Double opportunity for the partner, both for on-boarding and trading

18

INFRASTRUCTURE PLANNING

• FLOW – REST AREAS

• Strategic display positioning

• Movement analysis to better plan advertisement

content distribution among in-strore displays

Videowall

• 3 players

• 6 LCD monitors 48" 16/9 for cash registers’ barrier

Videowall with queue counter

• 2 players

• 4 LCD monitors 48" 16/9 for Butcher’s and Gastronomy

Vertical (Portrait)

• 2 players

• 2 LCD monitors 48" for fruit&vegetables

Vertical with queue counter

• 1 players

• 1 LCD monitors 48" for fruit&vegetables

19

EVALUATING THE SOLUTION

Proof Of Concept options

• Where to implement pilot : Proximity supermarket, Attraction or Hypermarket

• Food Only : fresh & superfresh

• Positioning of displays on flow and wait places

• Promo planning and spaces allocation on new media

• Definition of criteria for efficacy analysis

• Development over time :

New displays, new sites, non-food areas, gallery

• Business plan

20

EVALUATING THE SOLUTION

Practical quick Proposal

• Quick test in Attraction Supermarket (2500mq)

• Phased project with varied contents

• Careful monitoring

• ROI analysis and evolutionary planning

• Roll-out Strategy definition

• Full-Production and feedback to suppliers

“LOOOK ing for a winning pilot?”

CONTACTS

GRUPPO C’È
Gruppo C'È Supermercati
Via del Passetto, 111/113
Fiorentino SM 47897
Repubblica di San Marino

TOMWARE GROUP
TomWare scrl
Via L. B. Alberti, 21/A
Ravenna RA 48124
Italy

Marco Guardigli , Tecnical director, mgua@tomware.it
Daniele Stella , Loook Manager, dstella@tomware.it

21

“Engines for winning pilots.”

Roadmap:
• Internet shop & quick pick up

Mobile app, indoor location, Grocery List, Recipes, person targeted marketing
• Ecommerce, Home delivery

And more…

22

23

