

Trax
image recognition

Collaborative Marketing Driven by Advanced Analytics Summit

Ensuring Your Successful TPM-TPO
Retail Execution Journey

Discovering Category Opportunities at Store Level via
Image Recognition Technology

POI: Summit

February 11th 2016

Gaurav Rajput (AB InBev)

Steve Hornyak (Trax Image Recognition)

How Shelf Reality is Captured Today (on a good day...)

Collaborative Marketing Driven
by Advanced Analytics Summit

Ensuring Your Successful TPM-TPO
Retail Execution Journey

Get *Eyes into the Store*, to see how your products are performing, but more importantly understand *why*.

From Channel

Products are distributed to retailers through closely tracked route-to-market channels.

But what's happening on the shelf?

Many brands don't have accurate on-shelf visibility and actionable holistic insights to drive purchase decisions where it counts most – in the grocer's aisle.

To Checkout

When products are sold, POS information provides valuable insights into sales and volume data.

Real world challenges to ensuring consistent execution.

High costs

Limited reporting

Manual collection

80% of sales rep's time goes into manual administrative work, leaving little time for negotiating with store owners

....It's time to leverage technology that enables corrective measures in real time

Breakthrough fine grained image recognition algorithms are designed for retail.

Collaborative Marketing Driven
by Advanced Analytics Summit
Ensuring Your Successful TPM-TPO
Retail Execution Journey

IR algorithms are constantly learning as more and more images are recognized, exponentially increasing the granularity of their capabilities

Our algorithms overcome:

- Near identical products
- Reflective packaging
- Partially obstructed SKUs
- Poor photo angles

Mobile and Fixed Camera Solutions powered by Industry Leading Retail Based Image Recognition Algorithms

Collaborative Marketing Driven
by Advanced Analytics Summit
Ensuring Your Successful TPM-TPO
Retail Execution Journey

Captured with
96%+ accuracy

Real-time shelf
analysis

Granular & aggregated
insights

Working with AB InBev on KPI focused Capabilities...

High Quality Data

We don't just track a few SKUs we can provide full category insights

Real-Time Insights

Our competitors take weeks or even months, we provide insights in real-time

Integrated

Our technology is easily integrated as a plug-in to existing retail solutions

Cost Effective

We are the most cost-effective solution in the market

Global

We are a global full solution provider

...is why leading global household brands trust Trax.

L'ORÉAL

Nestlé

MAYORA

Indofood

MARS

LAVAZZA

AB InBev

Trax
image recognition

We capture retail today. So you can see the opportunity of tomorrow >

© 2016 Trax Image Recognition. All Rights Reserved