

CABELA'S

Enhancing the customer experience
with Hughes Digital Signage

World's foremost outfitter of hunting, fishing, and outdoor gear uses Hughes Digital Signage to enhance the customer experience, continuing the tradition of making their stores "the destination" for the outdoor enthusiast.

Cabela's is one of the world's most recognisable outdoor retail brands, in part because of its ambitious multimedia content production operation. Through print and digital media, Cabela's provides a steady stream of engaging content about outdoor products and activities to consumers in their homes and at the company's 37 retail stores in the US and Canada.

Since its beginnings in 1961, Cabela's has grown by understanding what products their customers want, how they use the products, and how they want to purchase them. The Sidney, Nebraska-based retailer of hunting, fishing, and outdoor gear produces nearly 100 different catalogues per year and its own magazine, Cabela's Outfitter Journal. On the electronic front, Cabela's maintains one of the busiest e-commerce sites on the Internet.

HUGHES Europe

Cabela's

Cabela's.com features continuously updated community pages, plus company and product information. It has been ranked the number one site in the outdoor retailer industry by Sporting Classics magazine.

Cabela's retail stores are another example of the company understanding its customers. Many of the company's stores are destinations for outdoor enthusiasts. It's common for Cabela's customers to arrange their holiday travel to visit the company's larger stores, which feature taxidermy displays, gun libraries, and restaurants.

Cabela's produces hundreds of hours of video content featuring prominent outdoor activity and adventure journalists and celebrities who showcase new gear, discuss the latest outdoor hot spots, and teach camping, boating, hunting, and fishing skills. In 2010, Cabela's started equipping its stores with Hughes Digital Signage video screen networks and video walls to display its video content, along with product information and interactive customer service applications. These screens are used to enhance the experience and to provide valuable assistance to customers.

The Hughes Digital Signage system consists of a digital signage server in Cabela's main data centre in Nebraska connected via an IP Wide Area Network (WAN) to media players placed throughout each store. The server pushes content to the players as file transfers, and the players display the content on screens.

Managers quickly and easily schedule delivery of new and updated content, specific to each store display, through the easy-to-use Hughes interface on the digital signage server.

The Cabela's Grand Junction, Colorado store was the first to have the full array of screens, including the video wall. Hughes Digital Signage touchscreen end-caps in the Grand Junction store, display images of the products stocked in each aisle and provide customers with on-demand information for select products. More touch screens throughout the store provide interactive content to help customers decide which product is best for them by watching video clips and entering information into step-by-step tutorials.

The video wall consists of nine 42-inch monitors that display Cabela's videos as one super-sized image. Additional screens in the employee break room deliver company updates and general product information.

“ The video wall is for ambience,” said Gary Putman, enterprise network manager at Cabela's. “It gives us a good ‘wow’ factor while delivering brand messaging at the same time.”

Cabela's has digital signage in all of its stores and plans to add video walls to every retro-fitted and newly constructed store.

Putman said the company evaluated a competitive digital signage solution but chose Hughes because it offered the most flexible combination of interactivity and centralised content management the company wanted.

“ Hughes also demonstrated that they had the digital signage expertise we needed for these new and exciting media concepts,” Putman said. “We wanted to be able to show the Cabela's brand the right way, not just playing whatever people brought in on their thumb drives. For that we needed centralised control. Another big factor for us was a system that supported interactive content that helps our customers get the biggest bang for their buck.”

A good example is a customer who's interested in buying a safe. Cabela's has an interactive touchscreen program that takes customers through the steps of deciding on the right safe for them. It gives information about the different models, videos of the safe, and comments from other customers about why they bought one.

It takes customers through a questionnaire that asks them what they're storing—for example, valuables and important papers as well as guns.

- How many guns?
- How long a fire rating do they need?
- What kind of lighting do they want?

The interactive screen will take the customer through the options and help them understand what they need to know when purchasing a home safe. Cabela's distributes and manages all of the content through the Hughes system.

Most recently, Hughes has created a solution that lets Cabela's display product information using an Apple® iPad mounted on the counter top. This capability is another extension of the rich functionality of the Hughes Digital Signage system already in place.

A NAME YOU CAN TRUST

Our flexible networking solutions combined with our multi-vendor approach means we take modern technology capabilities and identify the right solution to meet our customers' commercial needs.

Our long-standing relationships with our customers, which span many years, are testament to our collaborative and quality-focused approach. We deliver our services throughout Europe with offices in the UK, Germany and Italy and offer a single point of contact with a single, aggregated service level agreement for all sites irrespective of size or location. As the European business unit for Hughes, we work in collaboration with our sister business units in North America, South America, India and International to deliver fully integrated solutions on a global scale.

For further details about our products and services contact us today.

OUR WORLDWIDE CAPABILITIES

\$2 BILLION REVENUE

2,100 employees globally

Supporting **500,000** business and government sites worldwide

Deployed **50,000** SD-WAN sites to date

7+ million terminals of all types delivered in **more than 100** countries

5 decades of networking expertise

Customers on **6 continents**

WANT TO KNOW MORE, GET IN TOUCH?

TELEPHONE

UK: +44 (0) 1908 425 300

E-MAIL

sales@hugheseurope.com

WEBSITE

www.hugheseurope.com

About Hughes Network Systems

Hughes Network Systems, LLC (HUGHES) is the global leader in broadband satellite technology and services for home and office. Its flagship high-speed satellite Internet service is HughesNet®, the world's largest satellite network with over 1.3 million residential and business customers across the Americas. For large enterprises and governments, the company's HughesON™ managed network services provide complete connectivity solutions employing an optimized mix of satellite and terrestrial technologies. The JUPITER™ System is the world's most widely deployed High-Throughput Satellite (HTS) platform, operating on more than 20 satellites by leading service providers, delivering a wide range of broadband enterprise, mobility, and cellular backhaul applications. To date, Hughes has shipped more than 7 million terminals of all types to customers in over 100 countries, representing approximately 50 percent market share, and its technology is powering broadband services to aircraft around the world. In Europe alone, where we have been helping our customers to achieve optimal value from their network infrastructure for more than 30 years, we manage 55000 sites, across 28 countries supporting more than 5 billion transactions every year. Headquartered outside Washington, D.C., in Germantown, Maryland, USA, Hughes operates sales and support offices worldwide, and is a wholly owned subsidiary of EchoStar Corporation (NASDAQ: SATS), a premier global provider of satellite operations. For additional information about Hughes, please visit www.hughes.com and follow @HughesConnects on Twitter.

About EchoStar

EchoStar Corporation (NASDAQ: SATS) is a premier global provider of satellite communication solutions. Headquartered in Englewood, Colo., and conducting business around the globe, EchoStar is a pioneer in secure communications technologies through its Hughes Network Systems and EchoStar Satellite Services business segments. For more information, visit echostar.com. Follow @EchoStar on Twitter.

HUGHES Europe