

ZENREACH AND MEDIA PARTNERS

The New O2O: Selling Marketing Services That Close the Loop

Partnering with media companies to leverage WiFi to engage, contact, and drive walk-in customers to local businesses

zenreach

© 2017 Zenreach. Proprietary & Confidential.

ZENREACH DELIVERS AUTOMATED SOCIAL WIFI MARKETING

Zenreach closes the loop by turning the cost of providing guest WiFi into a true Marketing Services Platform and business investment with measurable ROI.

DIGITAL IS A CONSTANT EVOLUTION

Traditional Media → ‘Traditional Digital’
→ Smart Mobile

In 2016, Spending on Banner Advertising declined -3.1%, continuing a 10 year decline in growth

73% of SMBs state that SEM was ineffective, producing either no leads or very few leads

“Outside of unique reach, the impression as a metric is dying a death in terms of meaningfulness.”

- M. Vinter, Iprospect

SOURCES: RECODE, 2016; MANTA, 2016; PHOTO: WSP.COM, QUOTE: M. VINTER, IPROSPECT

MARKETING MESSAGES MUST BE MOBILE

Mobile internet ad spending is about to overtake desktop

SOURCE: RECODE, ZENITH, 2016

TRENDS & HABITS IN SMARTPHONE USAGE

Mobile: It's all about messaging

% of smartphone owners in each age group who used the following features on their phone at least once over the course of 14 surveys spanning a one-week period

■ 18-29 ■ 30-49 ■ 50+

SOURCE: PEW

MARKETING TO MILLENNIALS

Millennials want personalized marketing.

By 2020, millennial spending in the U.S. will grow to \$1.4 trillion annually and represent 30 percent of total retail sales.

84 percent of millennials don't like or trust traditional advertising

SOURCES: ACCENTURE, 2016; THE MCCARTHY GROUP, 2016

WHAT CUSTOMERS WANT

Customers expect free WiFi.
Until now, providing WiFi was a
sunk cost.

Percentage of customers who
expect free WiFi at restaurants

Percentage of internet traffic
that will be generated by Wifi
and mobile-connected devices
in 2017

SOURCES: HOSPITALITY TECHNOLOGY 2015; HOSTINGFACTS, 2016

CUSTOMER LOYALTY

Engage local customers in new ways, keeping them feeling welcome and building loyalty.

Engaged consumers buy 90% more frequently.

Engaged consumers spend 60% more per transaction.

*"Customers who 'sign on' through Zenreach WiFi visit **65% more often** than customers who don't."*

SOURCE: CICERION, 2016

REACHING CONSUMERS IN THE MOBILE / SOCIAL WORLD

2017 Advertising Best-practices, summarized.

- **Mobile:** The presumption must be that your consumer is viewing your message on a mobile device
- **Permission-based:** In some way, the most effective marketing involves some form of permission, familiarity or opt-in
- **Relevant:** Marketing measured by return customers within 7 days.
- **Timely:** Know when your customer last visited you and when you want them to see you next
- **Location-aware:** Marketing messages should know where your consumer is and where you want them to go
- **Attributable:** Marketing must objectively link the desired result to the originating marketing campaign delivering ROI

ZENREACH - THE ONLINE TO OFFLINE SOLUTION

Smart marketing, delivered.

- **Super-charged CRM:** Smart contact collection, 5x faster: collect emails, phone numbers, social media, age, gender, location, and number of visits through WiFi.
- **Automated personalized messaging:** Triggered messaging to first-time, repeat, loyal, and lost customers.
- **True ROI - Walk-Through Rate:** Marketing measured by return customers within 7 days.
- **Branded experience:** Customized WiFi portal to drive engagement, apps, advertising opportunities, and more.

CLIENTS AND VERTICALS

Marketing Partner Categories:

Newspaper, radio, television and local cable, magazines.

Top Advertiser Verticals:

Retail / F&B, auto, travel, and entertainment.

46.3% of 2015 Digital Ad Spend (\$60B):

- Retail
- F&B
- Automotive
- Travel
- Entertainment

SOURCE: EMARKETER.COM, 2015

ZENREACH MARKETING VERTICALS

PUBLISHERS, MEDIA COMPANIES, AND AGENCIES

4EG Case Study

CHALLENGE:

- No effective email collection method
- Need for communication with their customers

ZENREACH SOLUTION:

- Increased email collection rate with branded captive portal
- Customer visit history and demographic profiles (name, age, gender, location, contact) into CRM
- Automated smart marketing through Zenreach platform for new, repeat and loyal customers

RESULTS:

- 63,000 contacts and counting
- 13,000+ return customers
- 20% walk-through rate™

“Our email database has grown dramatically and the customer demographics Zenreach provides helps our managers and marketing team better understand our customers and create the best 4EG experience possible.”

- Ryan Gac, 4EG

PUBLISHERS, MEDIA COMPANIES, AND AGENCIES

Jim Butler Chevrolet Case Study

CHALLENGE:

- Struggle to collect quality email addresses
- Website providing less than 100 email addresses/month

ZENREACH SOLUTION:

- Automated email collection through free guest WiFi
- Ability to know when customers are walking back into dealership
- Identifying targeted customers based on visit frequency

RESULTS:

- Email collection 6x more than previous rate
- Higher open and click-through rates with automated, smart marketing
- 36% walk-through rate™

**100%+ ROI from email
marketing with Zenreach**

ZENREACH PARTNER PROGRAM

Tailored for Media Companies
looking to help close the online-to-
offline loop.

MARKETING SERVICES PARTNERS

Zenreach's Marketing Services Partners program is suited for Digital Marketing Agencies, Local Search Firms, Media Companies, and Web Development Houses to deliver a high-value digital solution to your local and global clients.

PARTNER PROGRAM BENEFITS

Why become a Zenreach Partner?

Differentiate from your competitors

Use Zenreach as a value-added service to differentiate your product and solution from the competition.

Earn additional recurring revenue

With Zenreach's referral and reseller programs, earn additional margin and revenue from our SaaS subscription solution.

Deliver real results & ROI

With Zenreach's Walk-through-rate, provide your clients with real results: In-store consumers with clear, provable attribution and ROI.

Increase existing product value

Integrate with your loyalty enrollment, reviews, app downloads, social, offers, deals, content and more.

THANK YOU

Get in touch with us at
partners@zenreach.com

zenreach

© 2017 Zenreach. Proprietary & Confidential.