

Digital Signage
and
Video advertising
Networks

ANDREA Pirone

Technical Marketing Manager
Collaboration and Business Video
Mediterranean Region

CISCO
apirone@cisco.com

Digital Signage Technology Evolution

Yesterday:

High Operational Costs,
Low Flexibility

Today:

High Reliability and
Flexibility, Easy Deployment
and Operations

Tomorrow:

Video Surveillance, RFID,
Cisco TelePresence, etc.

Technology Evolution

New Opportunities

Phase 1:
Standalone
PC-Based

Phase 2:
Networked
PC-Based

Phase 3:
Networked Media
Player-Based

Phase 4:
"Smart" Signage

Digital Signage Market

Cisco Digital Media System

Create

Manage

Access

Digital Media Encoder
1000

Digital Media Encoder
2000

SA Encoder

Media Experience Engine

Digital Media Manager

Desktop
Video

Displays

Enterprise TV

Digital Signage Player

Distribute

Content
Distribution
Manager (CDM)

WAE Appliance

ISR-NM

Converging Technologies: PROM

PROM video analytics technology accurately captures, tracks and analyzes faces, generating real-time audience data:

SMART SIGNAGE: RFID

RFID Reader

Credit Card

Digital Media Manager

RFID Content

Content Servers

Personalized Content

Media Experience Engine

Any to Any Media Processing

Study the Opportunity in Italy

Market transition is happening now

Advertising market starting a transition

- **Demand shift** Different channels: from mass-media to new media (internet, Digital Signage, TLC)

	2007	2008
Above the line	10,062	10,116
Tv, Radio, ...	8,970	9,423
Internet	274	346
Outdoor	818	824
Below the line	10,288	10,593
Total (not the sum)	18,823	19,135

Advertising Market Italian Value in M€ - Source UPA report 2008

- **Offer shift** Different customer's marketing approach: **from 4P** (Price, Product, Promotion, Place) **to 3B** (Buyer Network, Brand, Buying Experience)

And other additional trends:

- consumer habits change: people spend more time out of home - Eurisko
- companies Investment shift from "**Above the line**" (traditional media) to "**Below the line**" (in-store promotion. 70% of buying decisions are instore).

Source OVAB – 2008 Out-Of-Home Video Advertising Bureau

Video Advertising Networks (*)

What's a VAN?

VAN is a Digital Media Networks to deliver advertising and promotion

Business Model: media agencies buys and manage the technology and share the revenue with the customer

Target Vertical Markets are: retailers, gas stations, fairs, airports, malls, gyms, restautants

VAN could be Outdoor (on the street) or Indoor

VAN Model Actual

Space

N° of contact, audience targeting

ITC Infr

DM Manager, DM Players, Displays, Connectivity, Installation, Maintenance, Insurance

Playlist

Content Management

Contents

Contents: Information, Entertainment (or Education), Advertisement

Sales

Ability to create media mix and cross mktg activities

VAN Model Actual

Video Advertising Networks: Top Media Success Story

A Video Ready Network to deliver:

- Entertainment
- Promotion
- Information
- Advertising

Digital Signage, il business è ad alto share

Top Media Adv, la principale realtà nazionale in ambito Digital Signage, ha scelto una piattaforma basata su soluzioni Cisco e NCR. La tecnologia di brand leader si conforma vincente anche per i mezzi di comunicazione del futuro.

What's DS for Our Customers?

- **L'infrastruttura DMS** è normalmente di proprietà del Retailer (ma non sempre)
- Una parte consistente delle attività DMS sono spesso date in **"Outsourcing"** (Agenzie pubblicitarie, fornitori di servizi multimediali, ... - - specialmente durante i test e le prime esperienze di implementazione)...
- ...mantendo **in casa le attività di definizione del modello di business, del mix dei contenuti e del palinsesto**

Digital Signage and VAN Process

Target Mapping

Il Digital Signage offre l'opportunità di valorizzare una rete di punti vendita, ha caratteristiche uniche in termini targeting e profilazione dei messaggi pubblicitari.

Fonte: Eurisko – Mappa sinottica per la collocazione dei target

Nota: A scopo illustrativo sono stati utilizzati alcuni Cluster Eurisko relativi al background socio-economico e culturale della popolazione

Grazie

Welcome
to the
Human Network.