

Video for when Efficiency Matters

with **Envysion**

Business Priority

Cinemark was looking for a cost-effective video solution with integrated reports to help them optimize loss prevention. They wanted a solution capable of integrating with valuable point-of-sale data while providing managers with remote video access.

Business Outcomes

- Internal theft investigations are now faster, more efficient, more effective and more successful
- Travel costs and time to investigate have been greatly minimized due to remote video access via cloud technology
- Opportunity for coaching employees has increased as theft has decreased, increasing profits and improving the customer experience

Solutions

Envysion helped Cinemark create a managed video solution designed to help give them access to the most important moments at every location, every day from anywhere:

- Strategically-placed high-resolution cameras capture detailed video that can be easily searched or refined to key moments
- Audio microphones provide blow-by-blow detail on every customer interaction
- POS data integration

International theater chain improves efficiency, accessibility and visibility.

▶ ENVYSION GIVES CINEMARK REMOTE ACCESS TO INTEGRATED VIDEO & REPORTS DRILL INTO KEY MOMENTS.

Headquartered in Plano, Texas, Cinemark currently operates nearly 500 theaters spanning five countries and displays the latest Hollywood blockbusters on over 5,600 movie screens across North and South America.

But being spread across such a large geographic area posed a unique set of challenges: how could they gain in-depth insights into transactions without having to physically travel to specific locations? How would they go from massive amounts of unfiltered, raw video footage to highly targeted, data-driven intelligence? And how could they streamline and accelerate the investigative process behind loss prevention and operations?

▶ FROM CONVENTIONAL SURVEILLANCE TO A MANAGED VIDEO SOLUTION

An unfortunate reality that any retail business understands, especially one with multiple locations, is that loss is something that requires active prevention. Patrick Burns, loss prevention manager for Cinemark USA, has spent

“Ten years ago, I went into most cases with maybe 50% of questions answered; the other 50% had to be uncovered on-site through questioning and investigative work.”

Patrick Burns, Loss Prevention Manager for Cinemark USA

many years honing his expertise in loss mitigation, whether a loss is the result of coachable mistakes or intentional theft.

Burns had long used video footage in his investigations, but video alone simply wasn't enough. "Ten years ago, I went into most cases with maybe 50% of questions answered; the other 50% had to be uncovered on-site through questioning and investigative work," he says. This inefficiency and lack of hard data to back up accusations made it very hard to consistently close cases in a timely manner. Envysion changed the game for Cinemark.

▶ COACHING VERSUS PROSECUTING—THE INSIGHT TO KNOW THE DIFFERENCE

According to Burns, one of the challenges in loss prevention is to understand whether any given loss was intentional or an honest mistake. Data is usually the determining factor.

"Everything an employee touches from a systems standpoint leaves an electronic signature that we can pull data from and analyze and compare with site and organizational trends." But until now, that data lived in a vacuum and determining employee intent was nearly impossible, making it hard to know if an employee was due for coaching, kudos or discipline.

“Now the data is so significantly better, I can go into an interrogation today with 90% of my questions answered.”

That's where Envysion offers a profit-driving advantage. Historically, data was captured independently from video, requiring extensive forensic work to retroactively piece together an accurate view of any given transaction. Envysion automates all that work by integrating POS data and leveraging advanced analytics and powerful exception reporting tools to capture every keystroke, every moment—and refine your focus just to the moments that matter.

▶ EXCEPTION REPORTING TO AUTOMATE LOSS PREVENTION

Burns says that Envysion's powerful exception reporting tools go a long way towards automating the more tedious elements of loss prevention. "We write reports that say, 'if you see this kind of thing happen in a transaction, flag it.' It snips a three-minute video, and then saves it. At

“One of the great things about using Envysion is that I can access it from my desk. Envysion allows me to begin the investigation remotely and really pinpoint relevant data through the exception reporting features of the system.”

*Patrick Burns, Loss Prevention Manager
for Cinemark USA*

the end of the day Envysion takes all those videos and sends a report to either the theater or the corporate level and they can click right into that and say, 'This is training. This is fraud.' And they can then resolve the issue very, very quickly."

According to Burns, this data-driven approach catches the vast majority of all offenders before the investigation even begins. "Nine times out of ten, Envysion is automatically tagging the right offenders," says Burns. "Basically it's sorting through the forest and getting rid of the 17 hours of stuff we don't need to look at and giving us the one hour of video over the course of the day we do."

► TAPPING THE POWER OF THE CLOUD TO MINIMIZE TRAVEL & EXPENSES

Aside from the obvious tactical challenges associated with managing countless employees across a large number of theaters, there is also the sheer logistical challenge of being displaced across such a large geographic area. Envysion provides Cinemark access to every location every day and with powerful reporting, Cinemark can filter quickly through hours and hours of video to provide instant access to the most important transactions.

"One of the great things about using Envysion is that I can access it from my desk," says Burns. Aside from saving extensive travel costs and time, this also typically means that Burns is able to build a better case before anyone is alerted. "Envysion allows me to begin the investigation remotely and really pinpoint relevant data through the exception reporting features of the system."

► WIDESPREAD ADOPTION MEANS WIDESPREAD APPLICATION

In addition to Envysion's innovative approach to video intelligence, Burns reports that Envysion is also easy to use. Envysion's intuitive interface and simple drag-drop-and-click functionality has led to rapid adoption across the enterprise. "It's very user friendly, training is easy, new employees that are put on it have no problem learning it. Frankly, that means we're not spending time teaching. We spend time using the system. That's important to us."

“It's very user friendly, training is easy, new employees that are put on it have no problem learning it. Frankly, that means we're not spending time teaching. We spend time using the system. That's important to us.”

Patrick Burns, Loss Prevention Manager for Cinemark USA

Nine times out of ten, Envysion is automatically tagging the right offenders.”

Patrick Burns, Loss Prevention Manager for Cinemark USA