
Shape the
Future Through
Intelligent
Display
Experiences

Digital signage has become an integral

component of the urban ecosystem.

The World Needs
Digital Signage

Environment
Poster communication has a very short shelf life, and the waste
generated from monthly multi-location print campaigns has
much more substantial implications than setting up a digital
signage network. Digital signage messaging can be updated
easily, eliminating the need to print new signs over and over as
messaging necessities change.

Sustainability and Energy Efficiency

Marketers
We live in a world where consumers fast-forward through
television commercials. Users reject paid search engine results
in favor of organic selections while using blockers to counter
pop-up ads. The power of digital signage lies in its ability to
connect the dots effectively among other screens and to help
ensure that an appropriate message is communicated to
consumers with each step of their daily movements.

Targeted Messaging and Measurement

02

Governments
Digital signage can help improve the brand image of governments worldwide - from
enabling smart cities to improving government offices and services, creating better
citizen experiences. Government offices can improve communication, educate users
on services, and improve customer service with digital signage.

Creating a Better Citizen Experience

Consumers
Digital signage spans various forms such
as kiosks, media players, electronic paper
displays, and interactive smart screens.
The expansion of face recognition, smart
digital signage, smart shelves, and other
innovative services will be paired with
emotional comprehending, social
networking, and navigation for a richer
customer experience.

Choices with Immersive Experience

The latest digital signage solutions offer new capabilities enabled by AI and
analytics, making it possible to connect brands to their target audiences with the
right message at the right time. The impact is multiplied since DOOH can now
provide more data about audience demographics and engagement making the
process addressable, accountable, and attributable.

03

Outdoor
Advertising

Enabling a Dynamic DOOH Experience

Intelligent Display Experience
Powered by Next Generation
Performance, Graphics
and Connectivity

The Trends Driving
Adoption of
Digital Signage

Personalization

Interactivity

Connectivity

Performance

Consumer
Engagement

Media Formats

04

05

Creating an Interactive,
Customized and
Personalized Experience

Meet Dan, a 27-year-old millennial who

is a physical therapist. Let’s find out how

digital signage changes the world for

him, creating innovative and immersive

experiences.

Dan begins his day with a coffee and toast at his

favorite café, skimming the news on his tablet.

He wonders how the café’s system precisely

knows what he wants at any time of the day.

Engaging digital signage presents what’s on the

menu at quick-service restaurants (QSRs)

providing the convenience and speed that will

keep customers hungry for more.

of customers say an easy-to-read
menu is their top priority.

Ordering Kiosks | Personalized Menu | Waiting Time Display Boards | Digital Menu Boards | Social Media Wall

Collect Feedback | Add Decor | News Updates | Weather Conditions, etc.

06

Giving Customers
a Better Dining
Experience

74%
Digitally savvy consumers (aka “techsumers”) expect

exciting, different experiences and increasingly place

a premium on menu control, choice, and

personalization.

Source: Intel

R
es

ta
ur

an
ts

https://www.intel.sg/content/www/xa/en/retail/solutions/infographics/digital-signage-qsrs-infographic.html

Dan drives to his gym, parking his car in the nearby

metro station, and taking public transport for the

rest of the way. The ticketing system interacts with

Dan’s digital scheduling assistant and recommends

the seat and ticket that best fits his calendar.

Ticket Booking Kiosks | Interactive Schedules | Share Announcements | Terminal Maps | Travel Updates

Promotions for Local Events and Attractions | Security Information | Social Media Wall | Collect Feedback

Add Decor | News Updates | Weather Conditions, etc.

07

Tr
an

sp
or

ta
tio

n

Congestion and delays cost time and money and

make for a stressful experience. Digital signage can

provide information on traffic congestion at bus

stops and train stations. They can display station

maps, critical traveling time and seat information.

HOURS60
Saved by implementing digital signage and

IoTbased Smart Traffic Systems. This includes

dynamic traffic light phasing, smart parking, less

time in traffic, and citizens’ ability to choose the

fastest metro/bus lines.

Source: Intel

Adapting to
How People Get
Around Cities

https://www.insight.tech/cities/smart-cities-what-s-in-it-for-citizens

Dan reaches the gym, located in one of the

busiest sections of the central business district.

While paying attention to his students in the class,

he gives a shout-out to another student who is

live-streaming simultaneously on their smart gym

mirror. He then attends a Personal Trainer

meeting before calling it a day at work.

08

Making an Impact
in Corporate
C

or
po

ra
te

Welcome Visitors | Share Announcements | Events | Company Updates | Live Metrics | Company Performance

Social Media Wall | Collect Feedback | Add Decor | News Updates | Weather Conditions, etc.

Digital signage is an essential tool for organizations to

disseminate information and communicate messages

to a large audience. Collaboration is more than a

trendy buzzword. It is a critical ingredient for creativity,

ingenuity, and shaping corporate culture.

Digital signage can help facilitate engagement and

enable the ideation process.

likely that executives at high-performance organizations

will use intelligent collaboration than their counterparts

at low-performance companies.

TIMES3.5
Source: i4cp

https://www.i4cp.com/productivity-blog/ibm-remote-collaboration

09

Harnessing IoT for
Smart Banking

B
an

kin
g

Welcome Visitors | Share Announcements | In-branch Experience | Queue Management | Branding and Promotions

Currency Updates | Self-Help Interactive Kiosks | Collect Feedback | Add Decor | News Updates | Weather Conditions, etc.

Competition among banks makes customer visits

more crucial than ever. Every visit is a significant

opportunity to build relationships. Digital signage

gives banks many ways to engage customers’

attention, reduce waiting time, and make the most

of their time in a branch.

market size expected by 2026 due to expanding use

of innovations such as E-wallets, virtual assistants,

self-assisted services, and highly authenticated

security systems

$116B

Dan has a quick lunch and runs some errands,

including checking his financial plans and personal

investment options at his preferred financial

institutions. The experience is quick and seamless.

Thanks to the AI Chatbot digital signage assistance

and mobile integration.

Source: Fortune Business Insights

https://www.fortunebusinessinsights.com/industry-reports/internet-of-things-iot-in-bfsi-market-101826

10

Rewarding Brick
and Mortar Store
Customers’
Loyalty

R
et

ai
l

Endless Aisles | Digital Window Displays | Digital Inventory | Social Media Wall | Promotions | Collect Feedback

Add Decor | Product Ads | Weather Conditions | Interactive Maps, etc.

Those who venture into physical retail stores

are looking for a safe environment and a

customer experience that resemble their

online expectations. AI vision technology

offers capabilities, including tracking the

number of people who enter a store and

how long they stay, scanning shelves for

out-of-stock items.

This growth can be attributed to increasing

adoption of retail analytics software to

monitor consumer behavior.

40% expected growth rate for
IoT in retail through 2025.

Source: Research and Markets

Dan is in a great mood today, and he

decides to reward herself with some

well-deserved retail therapy before

heading home. As he enters the store, a

video wall greets Dan and directs him to

his favorite section. There the intelligent

shelves provide nutritional ingredients

and tips for his wellness plan.

https://www.researchandmarkets.com/reports/4582069/internet-of-things-iot-in-retail-market-size?utm_code=95jb2k&utm_exec=joca220prd

Dan finally makes his way home, thankful to the

smart car-park drive-thru signage that guides

him with route and parking instructions for his

complicated block. He looks forward to taking

his dog for a walk, wind down, and call it a day.

Screens drawing on intelligent data from all

around will do a better job of informing and

guiding the general public in real-time.

A screen hub on a city sidewalk can be a

data center onthe edge of a dispersed

network – with edge computing, virtual

servers, and data storage running locally,

offering content such as infotainment,

advertising, and other services.

Emergency Notifications | Transport Schedules | Traffic Updates | City Service Information | Promotions for Local Events and Attractions

Local Community Information | Social Media Wall | Collect Feedback | News Updates | Weather Conditions, etc.

11

Digital Kiosks Will Be
the Smartphones of
Smart Cities

S
m

ar
t C

itie
s

is the expected global IoT market for smart cities by

2025, at a CAGR of slightly above 22.6% between

2019 and 2025.

$330.1B
Source: Zion

https://www.zionmarketresearch.com/report/iot-in-smart-cities-market

12

New Era of Communications
for a New Generation

Getting the right message to a

targeted group at an appropriate

place and time has never been

easier with innovative technologies

and applications such as:

Rich Content &
Resolution

4K (8 million RGB pixels) and even 8K

(~32 million pixels) in a single

continuous display over 55m2.

Walls as Canvases

Closer to the viewer,

high-performance as well as

vast area seamless displays.

Mobile Integrations

Interact with smartphones through

beacons to deliver targeted

messages and purchasing options.

Media Player
Integrated Displays

Standardization of VR applications

with media player integrated designs.

High Bright
Big Signage

Daylight readable, nature ready

outdoor signage displays.

Rich DOOH
Experience

Context and recognition aware,

AI responsive, secure and immersive

Why Intel Should
Be Your Choice of
Digital Signage

13

Intel reaches out to a wide range of people to fulfill its

purpose. Starting with people around us like our family,

friends, relatives, colleagues, partners, and the rest of the

world's population. Our passionate designers and engineers

located across the globe have purposefully built designs to

meet their needs.

Intel® vPro™ processors make it possible to

remotely manage–both out of the band

and in the band –and efficiently maintain

extensive networks of solutions. Intel vPro

processors also offer interoperability and

versatility, integrating with various content

management software programs.

Manageability
Standardization helps ensuring the ease of

interoperability. Intel is involved in driving

technology standards with Intel® SDM and

OPS reference designs, and provides tools

and support for the ecosystem

Standardization

Intel delivers security solutions that are

simple to implement, seamless to deploy,

and easy to use and manage. Security

capabilities are tightly integrated with the

hardware so they can provide consistent

protection for robust implementations.

Security

Intel's graphics deliver high-performance

rich media capabilities. 8K displays using

Intel platforms are ideal for visually rich

implementations and small form factor

entry-level solutions.

Performance/
Rich Media

Capture valuable consumer data on traffic,

audience engagement, interaction habits,

demographics, emotional response, and

more. Act on advanced analytics with

high-performance Intel® CPUs.

Measurement

Interactivity drives the need for higher-end

processors, and interactive solutions drive a

better, more engaging customer experience

from touch to gesture-based

human-computer interaction.

Natural Intuitive
Interaction

The Intel® Distribution of OpenVINO™ toolkit streamlines the process of

deploying computer vision across a range of Intel platforms. By adding vision

capabilities to digital signage, media networks and advertisers have new ways

to measure campaigns' addressability, accountability and attribution.

Deep Learning Inference

Living in an always-connected environment, we create and share content, start conversations,

and expect interactive experiences. Digital signage is an essential customer engagement tool

thanks to graphics, performance, and connectivity advancements.

Creating a Simple and Connected Environment

14

A Future of Endless
Possibilities With Intelligence
Display Experiences

The increasing implementations of digital signage now require new thinking,
such as streamlining ways to design, implement, and manage large networked
systems. Today, companies manage hundreds of signs that are remotely yet
securely connected to the cloud or back-end retail systems.

Digital displays create endless opportunities to serve consumers in entirely new ways.

For example, intelligent displays can read automobile license plates for faster curbside

pickup or count footfall to conform to health regulations.

Digital Signage as the Center of Experience

DOOH is one of the fastest-growing forms of advertising. Intel focuses on creating

addressable solutions – to enable the programmatic activation of a digital advertisement,

accountable - to measure the ad's effectiveness and attributable – to measure the real

business outcomes based on the ad.

Making Every Screen Addressable, Accountable
and Attributable

Maximizing the customer experience requires content to take advantage of 4K (or 8K)

and media players. For this to happen, platform players - both new and existing will come

together and drive industry effectiveness, inspire new usage models and innovations,

enhance revenue opportunities, and ultimately keep the momentum going.

Empowering a New Ecosystem of Platform Players

15

Unified Partner
Portal for
Unlimited
Possibilities

Intel® Partner Alliance connects the data-centric

services and solutions that will enrich every person's

lives on earth. Data has emerged as a transformational

force and our challenge lies in these more complex

and advanced data-centric solutions that require

higher degrees of collaboration.

To enable our partner community to embrace this

movement best, we have launched the Intel Partner

Alliance Program.

Discover the solution providers,

system integrators, and design

experts that can help propel your

IoT success.

Learn more

IoT Ecosystem

Find ready-to-go systems,

components, and services to

help you create innovative IoT

solutions.

Go to the Intel®

Solutions Marketplace

Systems and
Solutions

Explore solutions for every part

of your IoT infrastructure, from

edge sensors to cloud analytics.

Innovate now

End-to-End
Innovation

The new Intel® Partner Alliance

(IPA) partners’ program has

changed to more simplified tiering

with new benefits. Check out tier,

benefits, and requirements by

business role.

Explore Now

Reward Growth
Tier

Intel Partner University helps

partners grow. For those ready to

go beyond the basics, training is

available in various technology

areas, referred to as Competencies.

Start training

Develop Skills &
Knowledge

Get the latest IoT design and

end-to-end solutions for

everything from security and

rugged design to smart factories

and cities.

Go to insight.tech

insight.tech
Publication

Accelerating the Design and
Deployment of Intelligent
Devices and Analytics

Notices & Disclaimers
Intel technologies may require enabled hardware, software or service activation. No product or component can be absolutely secure.
Your costs and results may vary.
© Intel Corporation. Intel, the Intel logo, and other Intel marks are trademarks of Intel Corporation or its subsidiaries.
Other names and brands may be claimed as the property of others.

GEORGE LORANGER
Director, Product Management | Retail, Banking, Hospitality & Education |
Internet of Things Group - Intel Corporation

“
Intelligent displays enable the programmatic

activation of digital content, measuring the

content's effectiveness and real business

outcomes based on the content.

Even as Intel continues to accelerate

investment in attribution, programmatic, and

technology, we observe that digital signage

has become a significant part of our lives.

https://marketplace.intel.com/s/search?search=%7B%22type%22%3A%22partner%22%7D&language=en_US
https://www.intel.sg/content/www/xa/en/internet-of-things/overview.html
https://www.intel.sg/content/www/xa/en/internet-of-things/overview.html
http://intelpartneralliance.intel.com/us-en-program
http://partneruniversity.intel.com/
http://www.insight.tech/

