

contents

MAX PERFORMANCE Show off product and increase add-on sales.

STEP AHEAD
Eye catching focal
displays that
Show & Sell!

RETAIL AGILITYShow & Stow multipurpose displays.

TILT-UP SALES
Smart, affordable and
fits in the smallest
of spaces.

Accessories & addons, a foundation for success!

chreshing. RETAIL

Retailers face many challenges today. Learn how SPC Retail® is helping refresh, revitalize, and reposition stores!

.18 DESIGN LAB™

A recipe for success! Let our Design Lab[™] team help you refresh your retail space.

hundreds of parts

thousands of

makes us

Our patented **Kit of PartsTM** system makes us the fastest, most efficient fixture designer and manufacturing company in the industry. It enables us to quickly design and build displays to integrate with your brand and space in just days!

SPC Retail® is a registered trademark of Structural Plastics Corporation, a Michigan based company that is the industry's foremost expert for speciality display design and manufacturing made from 100% postconsumer recycled plastic. SPC believes in an honest day's work, the value of a dollar, and in taking care of our customers.

CREATIVE SOLUTIONS

Our experienced staff of designers, engineers, account executives, customer service representatives and production team has completed thousands of stores with our specialty display products. We are committed to designing and manufacturing speciality displays that are fast and easy to assemble, affordable, durable, and essential in helping retailers.

WHY CHOOSE SPC RETAIL®

- **VERSATILITY** Modular, interchangeable parts can be used indoors or out and no tool assembly means displays can be set up in minutes by store level associates. No special crew of trades needed.
- **DURABILITY** Made of heavy-duty recycled plastic, our displays are extremely strong, durable, and long-lasting. Many customers have used the same display for 20+ years.
- **ENVIRONMENT** We were born green! For over thirty-four years, our products have been made from 100% post-consumer recycled plastic.

MATT BENNETT National Account Manager

Matt has over 15 years of hands on experience with display merchandising and presentation, total store reset, visual merchandising, roll-out programs and space planning. He is an excellent project manager committed to improving results and increasing sales for his clients.

Markets Served: Grocery, Convenience Store, Auto Aftermarket, Hardware, and Floral Retail

BREE CADY
National Account Manager

Bree has over 9 years experience in Customer Relations and Sales, coupled with serving in the U.S. Army National Guard. Attention to detail, smarts, and infectious enthusiasm make working with Bree a rewarding results-driven experience.

Markets Served: Health & Beauty, Soft Goods/Apparel, Distributor, Institutional, and Live Goods Retail

MIKE GIAMPETRONI Executive Account Manager

Mike has over 20 years experience creating hundreds of store layouts and fixture roll-out programs. He excels at identifying opportunities for improvement and partnering with retail professionals on projects of all sizes.

Markets Served: Big Box, DIY, General Merchandise, Sporting Goods, Pet, Electronics, Value/Discount, Drug and Pop-Up Retail

MAX PERFORMANCE

inspire action

STEP AHEAD focal displays

Are you sitting on an untapped opportunity to make your store easier to shop and more inspiring?

Today retailer's are in the midst of the biggest, most profound transformation of their long history and existence. The days of build it, stack it high and they will come is long gone. Let's take a look at three big challenges retailers face and how SPC Retail® can help you **REFRESH**, **REVITALIZE**, and even **REPOSITION** your stores for success.

Competition is fierce! With nearly 70% of all purchases now involving the internet, shoppers are more informed and empowered than ever before. A successful retailer needs to capture the whole mind with a one-of-a-kind shopping experience.

Large brick and mortar stores lead the way in terms of market share. However, smaller stores and pure internet retailers are gaining popularity for its quick and convenient shopping experience. Retailer's must determine how to 'right size' their stores.

Today's marketplace has 5 generations of shoppers, each with unique behaviors, tastes, and household type. Retailers are faced with reshaping store layout, design, and merchandising strategies to meet the ever changing retail landscape.

FEATURE BEGINNINGS

What if...YOU could transform new or existing selling space to be more convenient and inspiring for shoppers and more profitable to your bottom line? Feature Beginnings can turn a dead end space into a new beginning!

BRAND SOUL

What if...YOU could create shopping destinations that actually connect with shoppers and improve product visibility to drive add-on sales? Brand Soul Connectors are like a 'Silent Sales Consultant.' They tell a story and show product to its fullest potential.

POP-UP RETAIL

What if...YOU could extend your brand, introduce new products and build deeper, more memorable relationships with customers? Pop-Up Retail is an easy and affordable strategy for creating innovative and immersive retail that delivers BIG results!

RETAIL AGILITY

show & stow displays

2-Tier Pallet Partner >>

A new twist on the 4-way display. This mobile, multi-functional display is perfect for fast, easy change outs, repositioning products in high traffic aisles, and interdepartment cross-sell promotions.

Make your investment go further with this modular 3-in-1 display system. Using the same Kit of PartsTM, transform this display into a dump-bin or platform display. The built in storage space keeps parts together and neatly self-contained.

TILT-UP SALES

inclined to sell

A whole new slant on tilt-top displays. Smart, affordable, and available in various sizes and configurations. The lower over-stock shelf provides convenient storage for show and stow self-contained displays.

TILT-TOP VARIATIONS

BUILDING BLOCKS

accessories & add-ons

Graphic Clip & Sign Kit >>

Fast and easy to use, our Graphic Clips & Sign Kits snap directly onto display legs. Sign Kit stand height is adjustable. Standard size sign is 7"H x11"W, however custom sizes are available.

☆ Stock Block™

Unleash your creativity with the Stock Block™ inter-locking building block system. Each 24"W x 12"D x 6"H block can be locked together to stack, stagger, and set up in most any configuration. Great for use as a side-stacker platform in aisles, feature items, tiered end-caps, and as impulse display for accessories. The possibilities are endless!

<< C-Channel

Attaches to edge of any size panel to provide space for graphic inserts that tie-in with store decor and dress up displays.

RUNITE

<< J-Channel

Adhesive backed J-Channel strips can be attached to any display and can be used to hold brand ID, departmental, and promotional type signage.

Integrate wire grid, metal bars, plastic extrusions, and other materials to create a special custom display solution to meet your specific needs.

<< Tag Strip

Add color, logos, or personalized insert strips to integrate with new or existing store environment. Easy adhesive backed peel and stick application makes change-outs a snap!

Nearly all of our display configurations can be made into a mobile display by using our heavy duty caster bar system or caster wheels.

511 retail PROTOTYPE PROGRA

800.523.6899

Call us today and ask about our Free Prototype Program offer and take advantage of the opportunity to try our displays in your store RISK FREE. To get started provide us with an area of opportunity and project goals.

Survey priority issues. Send store photos, notes, and test location to SPC Retail.®

STEP 2

The SPC Design Lab™ team will stir in our Secret Sauce - a patented Kit of Parts[™] system, innovative ideas and versatile display solutions.

STEP 3

Collaborate, approve, and execute. Evaluate results. Improve, Repeat/Roll-out.

Check us out at **SPC-RETAIL.COM**