

invidis
CONSULTING

PrimeConsult

Digital Signage Software 2012

Market Research

invidis consulting | PrimeConsult

May 2012

Scope & Purpose

- Far more than 100 digital signage CMS supplier offer solutions in the German language market (Germany, Austria and Switzerland). Most of which are small companies with a background in classic software development and customization. Available CMS products are very similar and often miss a clear positioning and unique selling proposition (USP)
- The most important and popular CMS used in the German speaking region are listed and reviewed
- The study provides an overview of the different building blocks, modules, functions and special product characteristics
- The study does not rank any software based on features but benchmarks the software with use cases
- The study is designed as a guideline which enables digital signage project manager to evaluate different software solutions and distinguish between their suitability in pre defined use cases
- The study was developed and discussed with representatives of the leading software suppliers

The study provides a quick and easy access into digital signage CMS, but is no substitute for individual consulting for complex digital signage projects

List of participants

all-dynamics	AMX	BroadSign	Cittadino	ComQi
enlogic:show	Composer	BroadSign Digital Signage Software	picturemachine professional	EnGage
1.6.2	5.2	9.1	2011.4	6.6
http://www.enlogic-show.com	http://www.amx.com/de/	http://www.broadsign.com/	http://cittadino.de/	http://comqi.com/
info@all-dynamics.de	info@amx.de	welcome@broadsign.com	info@cittadino.de	ssonesh@comqi.com
+49 7131 390 2992	+49 7024 4080-0	+1 877 3991184	+49 211 90295-0	+41 41 5350813

dimedis	Dooh media	dzine	engram	Grassfish
kompas	Oxygen Media Plattform	Display Studio	Kampagnen Management System	DS
5.2	n.a.	4.1	2.0	5.2.12.3
http://dimedis.de	http://www.dooh-media-gmbh.de/	http://www.dzine.be	http://www.engram.de	http://www.grassfish.tv/
info@dimedis.de	info@dooh-media-gmbh.de		info@engram.de	touch@grassfish.tv
+49 221 921260-0	+49 6182 8955230	+32 5624 9090	+49 421 620298- 0	+43 1522 0270

teaser text

innoforum	JVC	kommatec-red	LG	m2c
innoforum	TV-Tools	Display Star	Supersign	SLD-Manager
n.a.	9.0	1.5.15.1	1.3.1.0	2.5.4.0
http://www.innoforum.de	http://www.tvtools.info/	http://www.kommatec-red.de	http://www.lgsupersign.com	http://www.m2c-electronic.de/
info@innoforum.de	info@jvcpro.de	info@kommatec-red.de		info@m2c-electronic.de
+49 6104 9855-0	+49 6031 605243	+49 40 3037518-0		+49 721 1833608-0

List of participants

Macnetix	mdt Medientechnik GmbH	memedia	Mood Media	mtg
editIT/playIT	Multi Medien Manager / Hotoffer	miX-L	TeamCo	CityEYE
5.x	2.0.4.6	4.017	5.0	1.2
http://www.macnetix.de/	http://www.mdt-medientechnik.de	http://company.memedia.de/	http://www.moodmedia.de/home/	http://www.mtg.de/de/
info@macnetix.de	info@mdtm.de	info@memedia.de	info_germany@moodmedia.com	contact@mtg.de
+49 30 3434678- 0	+49 6502 93853- 0	+49 89 2190980-0	+49 40 694406-0	+49 61 518193-0

netvico	Online Software	Pichler Media	Provisio	Samsung
PlayEverywhere	PRESTIGEenterprise	easescreen	SiteKiosk mit SiteCaster	MagicInfo-i Premium
3.0	3.3	7.1	8.0	
http://www.netvico.com/	http://www.online-software-ag.de/	http://www.easescreen.com/	http://www.provisio.com	
info@netvico.com	info@online-software-ag.de	info@easescreen.com	contact-europe@provisio.com	
+49 711 220094-30	+49 6201 9988-0	+43 316 672852	+49 251 846924-0	

teaser text

Scala	Screenfood	Screenimage	Stinova	Videro
Scala5 ContentManager	screenFOOD	screenPLAN	Digital Media Server	Signage
5.0	n.a.	1.6	5.0	3.5
http://www.scala.com	http://www.screenfood.com	http://www.screenimage.ch/	http://www.stinova.com/	http://www.videro.de
info@scala.nl	info@screenfood.com	systems@screenimage.ch	info@stinova.com	info@videro.de
+49 211 52391-189	+41 41 4442141	+41 41 4552141	+49 8191 9404440	+49 2562 93989-0

CMS is the nucleus for digital signage

- The CMS is the most important building block within the digital signage project
- It is the central node and the brain of the communications system, where all parts of a project intersect
- The CMS in cooperation with the media player software has to meet the demands of:
 - Editors
 - Network operator
 - Service provider
 - Technological needs based on the nature of the content

Analysis overview

CMS CLASSIFICATION

CMS heat map - explanation

- The CMS heat map shows how the different products benchmark if selected functional groups are weighted differently
- The weighting sets a focus on selected functions which have been selected by the analysts
- The dotted line in the CMS heat map shows the rating if the weighting is equally above all function groups while neglecting existing market positioning. As a result software designed for special purposes is underrated and more general software products receive higher ratings
- The CMS heat map indicates – based on the profiling focus – which software is applicable for certain use cases
- Lower ratings should not lead to the conclusion that a software is not suited for a certain use case. But it indicates that during the software selection process the person in charge should take a closer look at some functional groups (e.g. interactivity, distribution etc.)

Profiling focus (functional groups)

- CMS - basic functions
- CMS - language version
- CMS - editorial process
- CMS - archiving
- CMS - scheduling
- CMS - playlist creation
- Player software features
- Display layout
- Supported hardware
- Distribution
- CMS -compatibility
- Alarm system
- System control
- Templates
- Interactivity
- Integration of third party software
- Campaign management
- Office management systems

Where to use digital signage

USE CASES

Use case structure

- A use case describes the scenario of a digital signage systems in a defined industry and environment
- The use case incorporates general requirements of the scenario and does not consider characteristics based on individual customer requirements
- For the study we provide a brief description of the use case in order to create a understandable scenario which is independent from technical features or functions
- The use case characteristics sum up the most important editorial and technical aspects needed for digital signage on high level view
- The profiling diagram benchmarks the software based on selected and weighted features. The weighted features are highlighted in orange color
- Important
 - The profiling diagram provides a high level view on software characteristics
 - The weighting in percentage is based an assumption which may differ from individual requirements
 - The profiling is not a substitute for a detailed software comparison

Software study 2012/2013

NEXT STEPS

Digital signage software study 2013

- Development and description of use cases
 - Development of different catalogs of requirements
- Clear definition of software modules
 - Display
 - Distribution
 - Broadcasting
 - Creation
 - Scheduling
 - Integration
 - Customization
 - Control
 - Proof
 - Special functions
- Regular workshops with the industry to get constant feedback and to provide transparency
 - Workshop 11 May 2012 in Munich / 2013 Analysis Workshop Munich Conference September 2012

Public
teaser text

invidis
CONSULTING

PrimeConsult

invidis consulting GmbH
consulting , research & communications

Managing Director: Florian Rotberg
Register Court: Amtsgericht München
Register No: HRB 165816
VAT-ID: DE 253 622 672

www.invidis-consulting.de