Samsung LYNK[™] SINC 3.0

Optimized TV content management solution for an elevated guest experience over an IP-based infrastructure

Highlights

- Choose from user interfaces (UIs) to create a customized property portal
- Deliver and manage guest messages efficiently with the Guest
 Message feature
- Manage individual displays or groups of displays remotely
- Monitor in-room TV network status easily from the monitoring menu of the SINC software
- Communicate with the hotel property management system (PMS) to offer convenient guest services through their in-room TVs
- Create and deliver a customized channel list

Cater to patron viewing needs efficiently and costeffectively

Today's media- and tech-savvy hotel guests want access to a wide variety of entertainment, and to connect with people and content while away from home. Guests expect to use the hotel room's displays to enjoy personal content such as videos, online information, movies and games. Premium hotels and resorts must keep pace with patrons' expectations for in-room entertainment. With social, gaming and other Internet applications now accessible on larger displays, businesses can take advantage of this trend to delight patrons with new services. Already common in many venues, in-room TV access to guest services, information and checkout helps boost patron satisfaction and encourage return visits.

Therefore, Samsung has developed a content management solution, LYNK SINC 3.0. This solution enables property managers to effectively manage content from an IPTV, terrestrial satellite and the Web, and deliver information about their facilities, events, services and so on.

Provide custom viewing options without excessive equipment and labor cost

LYNK SINC 3.0 eliminates the need for a separate set-top box (STB), which helps simplify system configuration, reduce energy consumption and remove the clutter of the STB and related modems and cables. This simpler configuration also decreases the need for external labor for maintenance.

The components needed to run LYNK SINC 3.0 are the software, compatible Samsung displays, a LAN cable and the operating desktop server for the installation of the SINC software, which are easily managed by hotel personnel. This simpler system implementation process reduces labor costs. Hotels save not only the money that would otherwise be spent on external labor, but also the money that would be spent on labor performed by current employees because of time saved.

Specify in-room viewing options based on group or patron type

Hotel TV System Diagram - LYNK SINC

System Integrator manages the installation of Hotel TV system.

Figure 1. LYNK SINC 3.0 enables communication with a hotel's legacy system, such as a PMS, with in-room TV screens.

Configure in-room displays as information and entertainment hubs with a fully customizable UI

With LYNK SINC 3.0, hotels can provide guests with a variety of information in a display menu that's been tailored made for their activities. The LYNK SINC 3.0 solution also offers the benefit of a customizable UI.

This interface features a grid template in which each grid or conjoining grids can be populated with content that hotels would like to offer their guests. The new interface provides a more detailed grid-type layout that enables hotels to design unique, highly customized home screens that promote branding and impress guests.

LYNK SINC 3.0 includes four different UI templates, enabling property managers to choose the one most suited to their needs. Using the templates, property managers can adjust the types and lists of displayed menus. Hotel managers can also customize the Hotel Smart TV Widgets, installed on room displays, with media files such as videos, music and images.

Figure 2. The LYNK SINC 3.0 UI enables full customization for creating a unique hotel identity.

Tailor guest room content to a particular group or event

LYNK SINC 3.0 helps property managers and technicians manage TV content using the SINC solution. Users can group guest rooms according to patron and event data. For example, a block of rooms used for a convention can be scheduled to receive pop-up messages alerting guests of a meeting time and location. Properties can also block specific content in some rooms, such as rooms with families.

LYNK SINC 3.0 reduces complexity in TV content management by providing:

- **Content based on room groups.** Groups of guest rooms can be targeted to receive, or not receive, specific content.
- **TV and network management.** Managers can perform specific actions, such as updating TV firmware remotely.
- **Channel management.** Channel lists can be created and edited by genre, paid or free channels.

With the group management function, LYNK SINC 3.0 enables hotel display system operators to create and manage content groups, such as "convention attendees" or "families." This functionality allows content delivery to a number of displays at one time, increasing productivity. Group management also enables hoteliers to provide customized services, such as group-specific announcements or channel lists, to guests within each group. With these kind of personalized services, guests feel welcome and experience a greater level of convenience.

LYNK SINC 3.0 creates and lists different channels by genre, paid versus free or room grade. Customized channel listings can be deployed to individual rooms. For example, a child-friendly-only channel list can be created for a family. Channel mapping is also available. This feature allows, for example, hotel information to be mapped to channel 1, weather to channel 2, local events to channel 3 and so on.

Figure 3. Hotels can organize guests into groups and manage the message, channel and content per different groups or even individual guests

Provide enhanced functionality via Samsung Smart Hub

LYNK SINC offers an improved guest experience, with access to IPTV and terrestrial satellite content, as well as a wide variety of Samsung SMART HUB-enabled web-based content. LYNK SINC also provides many benefits for hotel customers including an Information portal utilizing the Smart Hotel TV's Smart Hub apps. The hotel safely installs and controls these apps with the added ability to add and delete guest credentials.

LYNK SINC is connected to Samsung SMART HUB, a gateway into a variety of web-based applications. Hotel IT managers also can create and upload specific applications, such as Twitter, Facebook or YouTube, on the Samsung SMART HUB to provide more customized hotel information and services. ID and PW required to access the usage record of SMART HUB Apps are all deleted automatically after guests check out at the hotel

Using LYNK SINC hotels can provide guests easy and immediate access to an assortment of useful information through their in-room displays. As a result, increased guest satisfaction can be achieved to ensure the greater likelihood of repeat business.

Figure 4. Guests can enjoy a wide variety of Samsung SMART HUB Apps, while receiving hotel information on guest room TVs as well.

Hotels can easily sort channels by genre and language, provide a wide array of entertainment content with SMART HUB Apps for guests' elevated hotel experience.

Make guests feel at home with premium content and applications

Enhance the guest experience with access to services and information

Using services enabled by LYNK SINC 3.0, hotel guests can enjoy a luxurious, entertaining stay with enhanced content based on their individual needs. Hotels can provide a specialized experience built around patrons' schedules or purpose of visit.

For example, TVs in conventioneers' rooms can display a custom UI and menu containing information specific to the convention. Event locations, meeting alerts and entertainment options catering to a topic of interest can be set up with little time or effort.

In addition, displays can provide guests with immediate access to local event and tourist information, available discounts and more. Plus, multiple languages are supported, providing a property the ability to cater to and communicate with global visitors.

With LYNK SINC 3.0, hospitality properties can offer:

Useful hotel information

Using customizable widgets, hoteliers can display useful information, such as room service, restaurant and spa menus. Guests can have access to local information, such as traffic, maps and tourist attractions.

Weather information

Weather information can be provided free of charge from thirdparty service providers of the hotel's choice. Weather reports are automatically updated, providing guest with the latest information for planning outdoor activities.

Timely flight information

Hotels can show on-screen airport flight information via a separate purchasing license key from third-party service providers. Availability of up-to-date flight information is a great benefit to guests who want to coordinate their checkout time with their flight departure.

Convenient messaging services

Hotels can provide real-time messages for a guest or a group based on guest information.

Figure 5. Guests have easy access to the useful information through their in-room displays.

Figure 6. In-room displays provide guests with current weather information so they can plan their day's activities

Airport Name				Departure
Today 2013.08.09				
DESTINATION	AIRLINE	FUGHT	STD	STATUS
New York	ATHEFT	AA 17	10:00 AM	On Time
Moskva		FL 608	13:00 AM	On Time
Buenos Aires	STWEEN	AA 1523	08:00 AM	Arrived
Tokyo	CIVILING	CO 1882	06:00 AM	Delayed
New York	CULIND	AA 17	10:00 AM	On Time

Figure 7. Guests can conveniently coordinate their checkout time with their flight departures using real-time flight information delivered on guest room TVs.

lessages	
The Flavours of Spring in Bali	The Luxurious Cabana 10.00 A
2012.09.25 10.40 AM	The Flavours of Spring in Bali 1000 A
CAL DEPENDENCE	Sood Morning~ MR.Kim 1000A
	Special cocktails accompanie 1000 A
The Terrace invites you to experience "The Flavours of Spring	🖾 The Shilla Jeju Airport Desk 1000 A
in Bali," a special tribute to Indonesian cuisine, with guest chefs from Grand Hyatt Bali. Savour popular dishes such as Sambal Goreng Udang, a spicy	The Flavours of Spring in Bali 1000 A
	×

Figure 8. Hotels can send event messages or urgent messages in real time for a person or group of guests based on needs and activities

Samsung LYNK SINC 3.0

Features and benefits

	Benefits
TV, network and content management	Property managers can deliver content to specific rooms or event groups and control room displays remotely.
Customizable UI and multiple language support with hotel, weather and local event information	Hotels can cater to individual patron needs and deliver an enhanced guest experience.
Smart Hub	Guests can enjoy popular applications and premium content on TVs.
PMS and IP network integration	SINC software includes a protocol that can communicate with the hotel PMS to create additional services (such as checkout through the in-room display), using the hotel's information.

Specifications

SINC Server minimum specification

		Description
Hardware	CPU	2.0 GHz dual core
	RAM	3 GB
	HDD	1GB of available disk space to install CMS Tool & default project 7.2 K RPM Requires extra disk space to create custom projects e.g. Needs extra 30 GB disk space to create 30 projects of 1 GB (including videos and images)
	Ethernet	100 BASE-T Up to 50 rooms : One 100 BASE -T Etherent card
	Network Configuration	100 M Switch
	ODD	Super Multi Drive
Software	OS	Windows [®] Server [®] 2008 (32/64bit) R2 ver. English - For operating systems Windows [®] 7 Enterprise (32/64bit) - For demo or test systems

SINC server recommended specification

		Description	
Hardware	CPU	2.8 GHz quad core	
	RAM	6 GB	
	HDD	1GB of available disk space to install CMS Tool & default project 7.2 K RPM Requires extra disk space to create custom projects e.g. Needs extra 30 GB disk space to create 30 projects of 1 GB (including videos and images)	
	RAID	RAID1 controller (Mirroring)	
	Ethernet	1000 BASE-T Up to 50 rooms : One 1000 BASE -T Etherent card 5001 - 1,000 rooms: Dual 1,000 BASE-T Ethernet card	
	Network Configuration	100 M Switch	
	ODD	Super Multi Drive	
Software	OS	Windows [®] Server [®] 2008 (32/64bit) R2 ver. English	

Legal and additional information

About Samsung Electronics Co., Ltd.

Samsung Electronics Co., Ltd. is a global leader in technology, opening new possibilities for people everywhere. Through relentless innovation and discovery, we are transforming the worlds of TVs, smartphones, tablets, PCs, cameras, home appliances, printers, LTE systems, medical devices, semiconductors and LED solutions. We employ 286,000 people across 80 countries with annual sales of US\$216.7 billion. To discover more, please visit www.samsung.com.

For more information

For more information about Samsung LYNK SINC 3.0, visit www.samsung.com/business or www.samsung.com/displaysolutions Copyright © 2014 Samsung Electronics Co. Ltd. All rights reserved. Samsung is a registered trademark of Samsung Electronics Co. Ltd. Specifications and designs are subject to change without notice. Non-metric weights and measurements are approximate. All data were deemed correct at time of creation. Samsung is not liable for errors or omissions. All brand, product, service names and logos are trademarks and/or registered trademarks of their respective owners and are hereby recognized and acknowledged.

Windows is a trademark of Microsoft Corporation in the United States, other countries or both.

Samsung Electronics Co., Ltd. 416, Maetan 3-dong, Yeongtong-gu Suwon-si, Gyeonggi-do 443-772, Korea

www.samsung.com

2014-05

