

About Purple

Purple Global Hubs

Introducing Purple

purple

We create intelligent spaces through data capture, analytics, customer engagement and indoor navigation

WiFi

Understand and influence customers pre-purchase, through behaviour, attitude and preference insight

Sensors

Highly accurate people counting and occupancy control through 2D & 3D sensors

Wayfinding

Enhance patient experience and improve efficiency and safety through location-based wayfinding and engagement

1. WiFi Analytics and Marketing Automation: Guest WiFi Access Journey

purpk

Private and confidential - 2020

WiFi Analytics and Marketing Automation Overview

An unrivaled offering

From data capture, predictive analytics and engagement, to helping customers quickly navigate complex venues, we are the Google Maps and Analytics of the physical world. Purple is a cloud-based platform that focuses on turning WiFi networks into revenue generation tools for businesses through social media integration, intuitive analytics and profile-based remarketing.

Purple can help you increase customer retention by 24%

How do we do it?

Through the installation of WiFi analytics, you can provide a high-speed and secure wireless connection for guests whilst also collecting valuable data and insight.

WiFi analytics enables you to paint a full picture of your guests; from key demographic data such as name, DOB and gender, to contact information, social interests, footfall, dwell and frequency of visits.

Couple this data with a centralized reporting dashboard and cutting-edge integrated marketing tools, and you can begin to understand and engage with your guests like never before.

Key Product features

Social login – connect easily to the WiFi, using either social media authentication or a customisable short registration form.

API access – quickly and easily integrate the data collected with your internal CRM system.

Webhooks - enables you can get new data in real-time, and engage with guests in the right place and the right time.

LogicFlow – set-up multi-staged marketing campaigns in minutes and personalize engagement based on specific guest demographics and behaviors.

Reviews – increase the number of reviews for your venue with our TripAdvisor connector

Multilingual – Purple is available in over 24 languages to allow you to customize your splash screens and landing pages.

1a. Insights into Social Responsibility: Use data insights to create a safer environment for customers, visitors and staff

Sensors- what data can I see?

purple

Quickly compare historic occupancy data across offices

With the Historic Data Dashboard,business will get a holistic view of historic occupancy across all of your offices, focus safety efforts and improve operations where it really matters. Prioritize new safety procedures to match demand.

3. Wayfinding: The components of the technology

purple

Interactive maps, directions and multimedia Pre-planning, offsite to onsite directions online - desktop and mobile Accurate blue-dot navigation and location-based messaging

Data Protection & GDPR

Purple takes early leap to become the first GDPR compliant WiFi provider

Consent Driven

One of the key terms to come from GDPR is the idea of "unambiguous consent", meaning users are aware of what data has been collected, how it will be used and by who. In order to attain this "unambiguous consent" we have made a number of changes to the access journey.

Data Protection & GDPR Policies

At Purple we've taken the proactive step of making the changes early so our customers can benefit from having one less GDPR headache to deal with, as well as giving end users the confidence that their data is being looked after.

Access Journeys

When a customer ticks the consent box on the WiFi splash page, they will be presented with a further screen that provides a "Terms Overview". The information on the data that is collected (Your data) and how the data is used for marketing purposes (Marketing) is broken down for customers. There is a third tab for Location licenses, explaining how and why location is tracked and collected.

Privacy Policy

If the user requires further clarification before accepting, they can look at our revised Privacy Policy.

To make it easy to understand, we've shortened our own Privacy Policy from 1600 words to 260 words. We've used the type of language that people use in their everyday life.

All our up to date legal information can be viewed on our website here: <u>https://purple.ai/data-and-security-overview</u>

Purple is **enterprise class**

purple

Purple & BT SP partner success story

Bruce Cuthbert, Director Connectivity and Commercial Sport at BT:

"Our partnership with Purple will give businesses, and particularly those in the retail, on-trade, F&B and leisure sectors the opportunity to take their Wi-Fi service to the next level. These new features will help all manner of bricks and mortar businesses to connect with their customers in the online world and turn insight data into smarter marketing and profitable customer communications".

Objectives

BT's existing solution wasn't keeping them up with 'challenger' WiFi analytics and marketing providers. As a result, they went to market through tender to identify the best WiFi analytics provider to partner with to deliver a market-beating proposition.

Solution

Purple's leading WiFi marketing & analytics solution, combined with BT's capabilities with robust and secure infrastructure, result in a combined solution that delivers cutting-edge capability in a reliable manner. This solution is being deployed across BT WiFi's existing customer base and also used to leverage key new business wins.

Impact

We have generated opportunities from businesses in retail, hospitality and transport. With Purple's new Social Responsibility Dashboard, there are now even more reasons for BT to talk to customers about how WiFi can play a vital part in keeping customers safe and informed, as well as using it for contact tracing and gathering customer satisfaction ratings.

Vendor Relationships

Purple is hardware agnostic

purple

Aerohive	Extreme Networks	Nomadix
Airtight / Mojo Networks	Fortinet	On Networks
Alcatel-Lucent Enterprise	GL.iNet	Peplink
Avaya	HP	Proxim
Belkin	Huawei	Samsung
Bluesocket	Icomera	SonicWall
Buffalo Technology	IgniteNet	TP-Link
Cambium Networks	Linksys	TRENDnet
cnPilot Enterprise	Mikrotik	Teltonika
Cradlepoint	Mist Systems	Ubiquiti Networks
Deliberant / Ligowave	Motorola / Zebra	ZyXEL
Draytek	Netgear	And more

Vertical Use Cases

Healthcare	 Assisting healthcare professionals, patients and visitors manoeuvre through the venue with ease Simplifying the route allows for a reduction in the number of missed/late appointments. Through creating a geofenced zone, hospitals can also automate messages to visitors regarding key information about the current ward or area they are in, as well as identify and address hazard areas immediately
Ψſ	• Through leveraging captured data, venues can send personalized marketing communications to guests regarding offer discounts on hotel rooms, drinks at the hotel bar or to make guests aware of upcoming promotions and events
Hospitality	 Encourage customer loyalty and increase guest engagement Presence data can be used to identify busy periods, allowing the venue to optimise staffing capabilities and opening times.
ıA	 Deliver a secure and branded access journey for customers to access the corporate network Understand and monitor occupancy in accordance with government guidelines using sensors
Retail	 Deliver personalised messages with offers to drive loyalty and increase customer retention by up to 24%, Understanding a customer's movements to identify key dwell points within the store, in order to optimise the space efficiently

Vertical Use Cases

Government	 Cities can collect data on city-goers, monitor footfall to identify the most popular locations, most popular days, and most popular times of the day, which can then be used to improve city planning or promote local events. Drive increased dwell times, spend and receive actionable insight through surveys Multilingual capabilities to engage citizens and visitors in their native language
F Transportation	 Encourage customer loyalty and increase guest engagement Through leveraging captured data, venues can send personalized marketing communications to guests regarding offer discounts on hotel rooms, drinks at the hotel bar or to make guests aware of upcoming promotions and events. Presence data can be used to identify busy periods, allowing the venue to optimise staffing capabilities and opening times.
Office Spaces	 Use Wayfinding to allow employees and visitors to easily navigate to a certain point Integrate into room booking systems to improve operational efficiency Help drive a compliant and safe "return to the office" strategy for employees during and/or after the Covid-19 pandemic Create a live showcase in your own environment so your customers can experience first hand

Sofology, UK: Retail, WiFi Customer

 \rightarrow

Key Challenges

- → Sofology had no previous way of capturing customer data in-store. They only counted the number of customers that entered their stores through footfall trackers
- → Low customer engagement- on average, roughly a third of customers were engaging with one of their Sofologists
- → Sofology required a solution that could be implemented seamlessly without disrupting their customer experience

Objectives

- → Uncover new customers by adding more CRM records
- → Converting customers online
- → Differentiate from competition
- → Understand customer behavior
- → Increase MySofology signups

Joint Solution

- → Easy to access Guest WiFi with a branded splash page
- → Compliantly gathered customer data resulting in increase of leads within their customer data platform (CDP).
- Promote guest WiFi in store & staff were educated to encourage customers to sign up while browsing

Outcome

Through the joint solution, **1,155** customers have logged into the WiFi since it was launched, with **90%** previously unknown to the business. **329** went on to purchase. This generated over **£525K** of revenue and achieved a huge ROI of **2,011%**!

Customer Testimony

"By matching the data collected from Purple WiFi with Exponea, we know that 75% were not already known to Sofology, so we're easily growing our database.... By partnering with Purple WiFi, we can now make our existing media spend work harder with a very modest investment." **Nicole Cottrell, Head of CRM**

McDonald's, Belgium: Hospitality, WiFi Customer

Key Challenges

→ Enhancing the dining experience in new ways which provided more insight on customers

Objectives

- → Deliver a fast, free and secure guest WiFi network in over 80 restaurants locations across Belgium.
- → Use splash page to promote the app/ new campaigns

Implementation

→ Deliver a fast, free and secure guest WiFi network in over 80 restaurants locations across Belgium.

Joint Solution

Access to a fast and secure WiFi connection whilst also allowing McDonald's to collect key demographic and behavioral data

Custom splash pages to advertise a number of promotions and encourage app downloads

Outcome

- Since the installation in May 2017, McDonald's have seen over 6 million visits to their restaurants, and have collected 1,880,064 unique visitor records
- Sharp increase in app downloads linked to campaigns

Next Steps

Continue to use analytics and data science to investigate presence/ cross-pollination of visitors to understand how to optimise venues

Hudson Yards, New York: City and Government, WiFi Customer

Joint Solution

- → Purple Connectors and Webhooks, with Google Data Studio, Salesforce, and Splunk
- → 1200 Cisco Meraki Access Points + Cisco traditional networking
- → AT&T was the reseller

Outcome

uluilu cisco

- → Greenfield deployment in a multi-billion dollar Manhattan development requires SSID portability and guest analytics
- → Seamless WiFI for guests
- Over 100,000 CRM records generated in first 45 days

Next Steps

HUDSON YARDS

NEW YORK

Advertising potential is planned through brand activation on the splash pages. For example, someone logging in at a Coach store could feasibly alert the system, and a video about Coach could be launched during the login journey. Hudson Yards could charge Coach for all such views.

Key Challenges

- → Mixed technology across the property, Cisco and Meraki, location and presence
- → New development in busy downtown New York, many billions spent on the development
- → Create a blueprint from a marketing and operations point of view by standardizing on Cisco/Purple across multiple properties, including capturing CRM data and offering revenue-generating opportunities
- → SSID portability
- → Greenfield deployment

Customer Capability

- → Seamless experience for all customers
- → Big datasets to analyze and action
- → Real time analytics and content served
- → Digital advertising

Pricing Models

SaaS Pricing Model - channel take 15-30%

Optional Professional Services

WiFi Licenses available for SME and Large Enterprise businesses

We have 2 core licenses, Network and Enterprise. We have three other 'add on' licenses as described below.

Network

Is for businesses that need a captive portal to collect the login data and would like to use it to do basic marketing to their users.

2 Enterprise

Is the full Purple package, with features such as surveys, analytics, reports, data connectors, the API and automated marketing tools.

Presence

Purple offers three types of Presence License; WiFi Presence, 2D Presence (cameras) and 3D Presence (cameras). Each enables businesses to optimize venue safety, improve the in-venue experience, and increase operational efficiency through occupancy monitoring and data analysis

Location

Gives the ability to see where customers are within the venue either as representative dots, or a heatmap. You also see journey statistics for the most used paths within the venue and busiest/quietest time of day. The most impressive part of this license is the location-based marketing via zones.

Protect

A simple web content filtering license. You can choose categories you want to block and then see reports based on domains most requested, for example.

We have 3 types of Presence licenses, as described below.

For Presence and Location licenses please find out whether your customer's hardware is compatible here.

Additional Services

Message Us	
Support Click here to register	10:49 AM
FAQs	Q
Logic Flow	
Micro Surveys	
Content Filtering	

Access to our knowledge base for 1st line support, available by visiting <u>support.purplewifi.net</u>

Customer Success Management & Additional Professional Services

CSM- Key Purpose

A service provided to our customers to ensure they are as successful as possible with our product. Linking business objectives with what's achievable in the product, the team work collaboratively to develop a plan for success, which is regularly reviewed

How do we do it?

now do we d

1. Discovery

As part of your onboarding with Purple, the Customer Success team will conduct an initial kickoff Q&A session to identify key areas of opportunity and success. Following that

2. Success Plan

To help maximize value from the Platform, the Customer Success team will work with you to create a collaboratively produced set of objectives and identify priority areas of focus, which are consistently reviewed and refined:

3. Quarterly Reviews

Every three months, the Customer Success team will deliver a session to present back key business updates, summative performance review, best practice and key opportunities.

Additional Services

Online Training – How-to training videos,PDF step-by-step training guide and troubleshooting tip

Custom Development–We are open to working with businesses who would like to customize our platform. Our API is utilized to combine new data sources by leading organizations across the world. We have developed a number of bespoke features for our customers.

Data Science- Our team of data scientists piece together your data to provide business insights and recommendations. We take a holistic approach, combining what's collected through the WiFi experience with other data sources available, empowering your organisation to take action