

THE VISUAL MERCHANDISING GUIDE FOR OPTICAL

MASTER THE ART OF RETAILING THROUGH SMART STORE DESIGN

WWW.OMGHOME.NET

WWW.CONTENTLINQ.COM

contentlinq

omg

optical • marketing • group

**OMG IS READY TO
HELP TAKE YOUR
PRACTICE FROM
GREAT TO EPIC!**

Our Products & Services:

- Optical Design
- Eyewear Displays
- Signage Programs
- Retail Consulting
- Window Graphics
- Digital Displays
- Digital Media Management

This OMG! Optical Design Features:

LED Smart Panel System | Window Displays | Personalized Brand ID / Brand Story Signage
3 Frame / 5 Frame Tree Stands | Digital Interactive Screens Powered by Contentliq
Dispensing Tables | Dispensing Bar | Freestanding Grid Display

**YOUR RETAIL
SPACE IS FULL
OF UNTAPPED
OPPORTUNITY...**

Effective Retail Design

FLOORPLAN :: LIGHTING :: FIXTURES :: FURNITURE :: COLORS

Excellent Merchandising

+ FRAME DISPLAYS :: STORYTELLING :: SIGNAGE :: GRAPHICS :: DIGITAL

INCREASED SALES

**52% OF PATIENTS WHO RECEIVE AN
EYE EXAM FROM AN INDEPENDENT OD
IN THE US PURCHASE ELSEWHERE DUE TO
INEFFECTIVE MERCHANDISING.**

The average capture rate for patients who receive an eye exam by their ECP is only 64%.*

*VisionWatch 2019

omg
optical • marketing • group
contentlinq

www.omghome.net :: www.contentlinq.com :: 978.712.0664

CLIENT: Gig Harbor Eyecare

LOCATION: Gig Harbor, WA

PROJECT: Practice Design

PROJECT GOAL: To complete the space design with well branded, digitally enabled Smart Display Panels™, display risers, brand identification, signage and graphics.

retail
ESSENTIALS

the customer journey

Customers often stroll around in search of inspiration. As you walk through your optical, look at the space through your customers' eyes to determine if it meets the following goals:

ATTRACT | LEVERAGE THE POWER OF YOUR STOREFRONT, WINDOWS & DISPLAYS BY USING BEAUTIFUL GRAPHICS, FIRST-CLASS LIGHTING & DIGITAL IMAGERY

DISCOVER | INCREASE DISCOVERY WITH CREATIVE STYLE CENTERS, FREQUENTLY UPDATED GRAPHICS & PERSONALIZED BRAND STORYTELLING

DECIDE | CREATE CLEARLY DEFINED SECTIONS ALONG THE PERIMETER WALLS WITH SIGNAGE THAT HELPS CUSTOMERS EASILY FIND AND SELECT THE STYLES THEY CRAVE

CELEBRATE | MAKE THE DISPENSING EXPERIENCE MEMORABLE SO THAT YOUR CUSTOMERS FEEL EXCITED AND APPRECIATED

This OMG! Optical Design Features:

LED Lit Floating Shelves | Personalized Brand ID / Brand Story Signage | Framed Fabric Graphics
3 Frame / 5 Frame Tree Stands | Digital Interactive Screens Powered by Contentlinq

WE DON'T JUST MAKE YOU LOOK GOOD.

At OMG, each design is created with the intention of increasing engagement, discovery and sales for your business.

Interactive Digital Media Powered by ContentIQ

Complete Practice Design & Signage Packages

Sourcing, Printing & Installation of Custom Window & Wall Graphics

Jumbo 3 Frame / 5 Frame Tree Stand & Personalized Brand ID / Brand Story Signage by OMG!

CLIENT: Pinnacle Eye Associates
LOCATION: McKinney, TX
PROJECT: Practice Design
PROJECT GOAL: To design a spa-like setting that customers look forward to visiting. Combining rich colors and patterns with sleek displays and luxurious logo presentation.

CLIENT: Glendale Optometric
LOCATION: Glendale, CA
PROJECT: Practice Design, Logo Design, Digital Content
DESIGN GOAL: To create a space that feels modern yet accessible while highlighting brands and their stories and providing opportunities for digital interactive engagement.

BEFORE

BEFORE

CLIENT: Vision Source Arlington

LOCATION: Arlington, TX

PROJECT: Practice Design

PROJECT GOAL: To give this well established practice a much needed aesthetic update using modern displays, an open layout, airy color pallet, and digital interaction.

DESIGN TRACK

PRODUCTION TRACK

Optical Design Timeline

Our OMG design team is here to create the practice of your dreams. Whether you would like to be involved in the process a little or a lot, our goal is to ensure your project runs smoothly, efficiently and on-time. Many people are overwhelmed by the thought of designing their practice, but we are here to help every step of the way and will take care of the heavy lifting so that you can focus on your thriving business!

**WHETHER YOU'RE IN
NEED OF A MAJOR
RE-DESIGN OR A
MINOR UPDATE...**

omg
optical • marketing • group
contentlinq

**WE CAN HELP YOU MAKE YOUR OPTICAL
MORE EFFECTIVE AND PROFITABLE!**

LEARN MORE TODAY!

Practice Design, Signage & Graphics, Retail Consulting, Point of Purchase Design:

WWW.OMGHOME.NET

Digital Media Management & Distribution:

WWW.CONTENTLINQ.COM

MORE WAYS TO CONNECT

OMG! OPTICAL MARKETING GROUP

EMAIL
info@omghome.net

PHONE
978.712.0664

FACEBOOK
@opticalmarketing

INSTAGRAM
@omg_opticalmarketinggroup

YOUTUBE
Omg! TV - Optical Marketing Group

CONTENTLINQ

EMAIL
success@contentlinq.com

PHONE
978.712-0664

FACEBOOK
@contentlinq

YOUTUBE
Contentlinq

TWITTER
@contentlinq1

www.omghome.net :: www.contentlinq.com :: 978.712.0664