

How do you multiply the number of people talking about your retail, shop, brand or event?

How do you keep people up to date with your latest activities, news, products and promotions?

How can you make your customers' social networks and emails do viral marketing for you?

How can you convert your customers to brand ambassadors?

Capture your customers "energy" and their visits to your store, location and events and turn it to your advantage.

Put social media at the core of your customer-engagement strategy.

See your customers chatting about you and your products on Facebook, Twitter, Email and much more.


Engaging customers in social media not only allows for a more direct relationship with them but also converts their enthusiasm into support for your products and services . . .


Our innovative marketing and advertisement solution providing state-of-the art technology for the retail business

First of it's kind to offer all-wireless, low cost, web based and a one-minute set-up solution

One of the most effective marketing technologies available today


WaveNconnect Stations

General Features

User based recommendations
Real-time posting and sharing
Unforgettable experience
Totally portable, Plug & Play all wireless

Easy packaging and customised to your needs Manage your message from web interface

Manage your message from web interface

Get real-time customers engagement Reports and Statistics
Offer Mobile Value Added new services


Loyalty and Discount station

Recommended for loyalty programs and customers real engagement in shops, POS and retails.

Manage loyalty points and discount offers based on type and level of customer's real engagement (Facebook Like, share, post, .email, Twitter,..etc).


Facebook Station

Recommended for:

Retails, and shops
Brand promoting
Loyalty programs interfacing
Exhibitions

Let your customers promote your brand through word of mouth recommendation using Facebook Post.

Ability to share a video, text or message of your brand

Email Station

Recommended for:


Save printing costs
Newsletters registration
Ability to send emails with customised content with attachment


Camera Station

Recommended for:

New product promotions

Exhibitions, events, weddings, parties and gatherings

Resorts and entertainment facilities.


Fixed Station (19 inch display)

Portable Android Station (10 inch display)

Posting branded photos of visitors

Displaying instant Ads and products promotions on screen when idle


Twitter Station

Recommended for:

Events and exhibitions Comes in multiple styles:

Tweet Station

Follow Station

Ability to share a tweet (limited to 140 characters including image/video links)

LinkedIn Station

Recommended for:

Trade shows and

Corporate exhibitions
In-stores membership applications

Job fairs

Ability to share a post on LinkedIn with a customized message/images/text


WaveNconnect One Station Device

One device remotely configurable to 6 types of stations: Facebook, check-in, LinkedIn, Twitter, email, loyalty box or any combination.


Small footprint that fits in any external customized package with your brand


Plug & play device can be set-up in seconds
State-of-the-art wireless technology without the hassles of wiring up and complex internet connections

Cards and tags are branded with your logo and customized design

wave n connect


WaveNconnect Social Media Camera station

Examples of WaveNconnect Camera Station packaged in elegant stands, perfectly suited for areas where a highly versatile, robust placement with style is required. It can easily be configured in one of three ways.

Customers can choose to package the camera station in their own customized kiosks Camera station plays your video advertisements on idle time

