

BrightSign®

THE BRIGHTSIGN RETAIL EXPERIENCE

from the global market leader in digital signage players

August 2015 Edition

AGENDA

Reliable solutions. Infinite possibilities. Continual advancements.

- Why BrightSign?
 - ✦ Total signage solution: products, software and services
 - ✦ CMS partners
- Reach and engage your customer
 - ✦ BrightSign features
 - ✦ Technology partner solutions
- Future proof your investment
 - ✦ Upcoming releases
- Case Studies

BrightSign®

WHY BRIGHTSIGN?

The total signage solution delivering the highest reliability

BRIGHTSIGN IS THE RIGHT CHOICE

Everything you need for sophisticated digital signage

■ Digital Signage Players

- ✦ Powerful performance, solid-state, high reliability, non-PC
- ✦ Built for digital signage with open standards to easily integrate new and partner technologies

■ BrightAuthor Software & Features

- ✦ Free, easy to use, sophisticated features

■ Networking Options

- ✦ From free solutions to our secure, scalable cloud-based BrightSign Network
- ✦ Integration with numerous CMS solution providers
- ✦ Network features of Remote Snapshot and the BrightSign App help you view & update your signage

■ The BrightSign Advantage

- ✦ Extremely reliable, less than 0.25% failure rate
- ✦ Affordable, green solution with no hidden fees and little to no maintenance
- ✦ Scalable for any size implementation

MORE THAN JUST A MEDIA PLAYER

Models are packaged for specific applications - pay only for the features you need

NEW BRIGHTSIGN PRODUCT LINES

Upgraded product lines. Advanced capabilities.

Commercial audio distribution & basic entry-level player

HTML5 support, 1080p60 decode, remote snapshot

PoE+, faster graphics & HTML5 engine, 1080p60 dual decode, Live TV

Unsurpassed power and HTML5 performance, mSATA, and true 4Kp60 & H.265 playback

- Choose BrightSign 4K for its powerful performance, high quality and efficient H.265 support and to future-proof your signage.
- BrightSign HD and XD are updated, more powerful than ever.
- BrightSign LS is fully capable to compete against any low-cost consumer device.

BRIGHTSIGN CMS PARTNERS

BrightSign integrates with many CMS solution providers

For more information on our CMS partners, visit www.brightsign.biz/partners/overview

BrightSign®

INFINITE POSSIBILITIES.

Reach and engage your customers with BrightSign

BRIGHTSIGN FEATURES & TECHNOLOGY PARTNERS

Infinite possibilities for retail signage that is eye-catching, engaging, targeted and mobile

- BrightSign Features

Powerful Video Engine	Native 4K	1080p60 dual decode	4K upscaling	HTML5	Live TV
H.265 HEVC	PoE+	mSATA	Digital Sound	IP Streaming Server	IP Streaming
BrightWall™	Zones	Touch	Interactivity	Live Feeds	UDP Control
BrightSign App	BrightPlates™	Geo-Fencing	Sign Preview	Remote Snapshot	Networking

BrightSign 4K XD2 HD2 LS

- Leading Edge Partner Technologies

THE EYE-CATCHING RETAIL EXPERIENCE

Showcase eye-catching displays that make a captivating impression

- Elevate branding, grab attention and create an immersive experience
 - ✦ Amazing 4K and HTML5 content
 - ✦ Unique multi-screen video wall displays
 - ✦ Synchronized audio and lighting

Native 4K

1080p60
dual decode

HTML5

BrightWall™

Live TV

Zones

Digital
Audio

BrightSign®

THE ENGAGING RETAIL EXPERIENCE

Engage customers with interactive signage that sells

- Engaging signage educates shoppers and increases sales
- Provide instant product information, demonstrations using BrightSign's abundant interactive ports
 - ✦ USB, serial, GPIO, audio, Ethernet and IR ports
 - ✦ Buttons, touch screens, motion sensors, barcode readers, RFID, and much more!
- Use HTML5 content to create comparison shopping tools, multi-touch images & web-designed assets
- Instantly change prices, messaging, images and more with the BrightSign App

Interactivity

Touch

UDP
Control

BrightSign
App

HTML5

Live
Feeds

THE TARGETED RETAIL EXPERIENCE

Deliver targeted content that matches your customer's interests

BrightSign works with leading edge technology partners to deliver targeted content and gather analytics

- **BlueFox** provides a mechanism to deliver targeted advertising in real time with traceable, measurable data results
- **Quividi** provides real-time video analytics to help retailers and brands finely count and qualify their audiences
- Uses face and body detection to trigger targeted content
- Delivers metrics on viewers such as attention time, without ever recording any image or personal data

THE MOBILE RETAIL EXPERIENCE

Engage shoppers with their mobile devices for a lasting impression

BrightSign works with leading edge technology partners to deliver unique mobile engagement experiences

- **MediaTagz** by iZipline makes digital signage interactive for mobile consumer engagement
- Synchronizes content running on the digital screen with mobile campaigns delivered to mobile devices using Near Field Communication (NFC)
- **Postano** combines a multitude of social media feeds into an animated HTML-based presentation
- Postano visualizations can be scaled into BrightSign zones for video, images and other content to play alongside

BrightSign®

CONTINUAL ADVANCEMENTS

Future proof your investment with BrightSign

FUTURE-PROOF YOUR SIGNAGE

BrightSign continually releases improvements and new features

HTML5

Version 6 Firmware: Sept 2015

- Upgrade of HTML rendering engine to be Chromium-based offering faster web rendering performance, gesture-based interactions, smoother animations and WebGL support for fast performance and rendering of 3D and 2D graphics

BrightPlates™

BrightPlates: Q4 2015

- Powerful new web-based service to customize and deliver HTML presentations to networked BrightSign units. Includes flexible ready to use templates aimed at a variety of market verticals: menu boards, education, retail & corporate

FUTURE-PROOF YOUR SIGNAGE

BrightSign continually releases improvements and new features

Media Tagging: 2016

- Easier way to publish and customize content playback based on how it is tagged
- Publish a single presentation of tagged content, and players will only play content with certain tags it has been assigned

Content Encryption: 2016

- Secures content with encryption such that only players with the correct key can play it back
- Customize encryption assignments based on your needs such as by network group

BTLE & Beacon Technology: 2016

- Bluetooth Low Energy (BTLE) integration for mobile interactivity
- Beacon integration for push notifications to retailer's mobile App

BrightSign®

CASE STUDIES

Why retailers choose BrightSign

WHY MAJOR RETAIL BRANDS CHOSE BRIGHTSIGN

- Very cost effective for large-scale roll-outs
- Highly reliable non-PC solution
- Stellar Full HD video quality
- Fully featured with interactivity & networking

Sonos: 6000 unit installs

LifeProof: 1600 units in Best Buy

Contour: 600+ units in Best Buy, REI

GoPro: 35,000+ units in Best Buy, REI, Target, Sports shops

LG: 1100+ unit installs

Roku: 1000+ unit installs

DROID: 600+ units in VZW stores

BRIGHTSIGN RETAILERS WITH OVER 1,000 INSTALLED PLAYERS

MAJOR RETAIL BRANDS USING BRIGHTSIGN

SELFRIDGES

Denim studio opening engages with social media

The Challenge

- Display windows were visible by pedestrian and automobile traffic 24/7, making reliability a primary concern
- Dynamic installation required periodic updates, as well as real-time integration of customers' content
- Selfridges needed to attract customers to help support its aggressive goal of selling two pairs of jeans every minute of its business hours
- Selfridges sought new ways to engage with its customer base & digital signage is a central component of this objective

SELFRIDGES

Instagram feeds engage in new ways

The Solution

- Most prominent window was an 8 screen photographic studio
- Two windows display screens with live Instagram feeds of customers wearing their favorite denims
- A final window displayed a looped time-lapse video
- Ticker tape displays in all windows play Selfridge's own RSS feeds

The Benefits

- Solid-state players delivered high reliability for this "Always-on" installation
- Digital signage increased foot traffic and awareness to help drive sales
- Players engaged customers to display their own content via Instagram
- BrightAuthor made it easy to create content, while BrightSign Network provided straightforward integration and management capabilities

EYBL

Austria's flagship sports gear store feeds all the senses with dynamic digital signage

The Challenge

- Ambition was not only to build the largest sports gear outlet in Austria, but also the most modern of its kind in the world
- An entirely new sports store concept catering to all the senses of its customers: taste, smell and touch as well as hearing and sight.
- Meeting the demands of audio and visual stimulation required stellar multimedia displays to bring footfall into the store, and to engage and inspire customers within the four-level sales area.

EYBL

A solution that delivers a modern edge & sustains growth

The Solution

- Four video walls with Internet connectivity featuring 28 displays playing promotional sports gear content and educational content on fitness and sports techniques
- Lackner Mediasystems' specially developed software, controls BrightSign units over the Internet & its web portal manages & updates content with ease

The Benefits

- Lackner and BrightSign together delivered a solution that can grow with Eybl and continue to work well after many years
- Internet connectivity brings timely, yet simple avenue to keep content fresh

BUY PARIS DUTY FREE

Dynamic attraction outside and in

The Challenge

- Attract customers into the store, and further, to engage them with the brands to drive sales
- Limited space behind screens and within video wall columns required a compact player with low heat emissions
- Large displays required video content to be played at Full HD quality
- The all-day, every-day nature of airport traffic required a reliable player that would run consistently 24/7
- Many video walls required perfect synchronization of video files

BUY PARIS DUTY FREE

TMM and BrightSign digitize the flagship stores

The Solution

- 110+ displays installed by TMM at four retail outlets at Charles de Gaulle airport
- POS messaging & imagery delivered on synchronized video walls and dual screens
- Advanced IR detector interactivity enables surprising signage that runs when a person enters the area

The Benefits

- Compact, solid-state player fits in tight places behind screens, has very low power consumption and emits almost no heat
- Full HD video resolution for high-impact HD video walls with perfect synchronization of video files
- Industrial-grade player with proven 24/7 reliability never fails to deliver
- BrightSign Network delivers easy management of multi-store project

BrightSign®

THANK YOU!