

WEBINAR

Projection Technology Transforming the Customer Experience

Cheryl Arment
Epson Education Account Manager
June 6th, 2019

Agenda:

- **The Evolution of Display Technology**
- **A Tour of ‘What is’ Being Done**
- **Experiences First, Technology Second**
- **Our Mission Should We Accept It**

“Any sufficiently advanced technology is indistinguishable from magic” – Arthur C. Clarke


IMMERSIVE

Immersive technology attempts to **emulate a physical world** through the means of a **digital** or simulated world.


Atelier Des Lumieres
Paris, France


ENGAGING

New **conceptual framework** to explore the relationship between **humans** and the **world** through **digital art**. One that is richer and more **engaging**.


Storytelling vs. Monologue

A one-sided conversation or a conversation with the audience?


CAPTIVATING

A more **engaging**
conversation with the
audience.

TEMPLEHOUSE
EPSON POWERLITE L615U
Miami

Reinventing experiences without changing anything else.


Reinventing experiences without changing anything else.


Reinventing experiences without changing anything else.


Reinventing
experiences without changing anything else.


CONTEXTUAL


A more **engaging & personalized** conversation with the **audience**.

TEMPLEHOUSE
EPSON PowerLite L615U
Miami

EPSON


MORI Building DIGITAL ART MUSEUM
EPSON teamLab★Borderless


TRANSFORMATIVE

Reinventing experiences without changing anything else.

EXPERIENCES VS. OBJECTS


EXPERIENCES VS. OBJECTS


LET'S BRING IT HOME

Why Invest in Digital Signage


Which will be the primary reason that companies invest in digital signage over the next 2 years?

Survey of Digital Signage Solution Providers


• Customer Experience is the #1 Driver to Digital signage

Digital Signage Landscape


• **Projectors enable experiences unlike any other technology**

Application Strength by Technology


APPLICATIONS

Information

Add A Digital Layer Of Information On Just About Anything


Experiential Information

Add New Experiences To The Customer Journey


Branding & Marketing

Bring Posters, Ads, Pictures, Brands, Products To Life On Any Surface


Sales, Operational Efficiency

Virtual Inventory, Augmented Fashion Tips


Service, Individualization

Wayfinding, Special Announcements


Contextual & Informative

Right Information, Right Time


6


WW

Creative Way Finding

Engage First, Inform Second


7


Customer Lobby / Experience Centers

Client Engagement


LightScene: A Combination of Lighting and Projection


Flexible Installation


Content Management Software


- Create playlists
- Add images and videos
- Set overlay effects
- Upload customized effects
- Set playback schedule
- Export to SD card


Installation Examples

SAKS Jewelry


Kattering Health


OneDome Global


Experience Center


Lobby Directory


The road ahead


Photo by [David Grandmougin](#) on [Unsplash](#)


- Analog & digital experiences have begun to merge
- The digital experience not only informs our human experience, is inseparable from it
- Attention span estimated for millennials 12s, to 7s for Gen Z. Engagement is key
- Projection technology is one of the most flexible visual solutions.
- What if...we could unlock nearly any surface with digital content?

WHY PROJECTORS for DIGITAL SIGNAGE

All projected images in this presentation are simulated unless otherwise noted

Beyond Digital Signage


Onto Digital Experiences

www.Epson.com/LightScene
www.Epson.com/DigitalSignage

Thank you!