

Founded in 1988, Dippin' Dots has reinvented one of the world's best-known treats by creating 'beads' of ice cream through the use of cryogenic encapsulation. Its products now have a home in thousands of locations worldwide, from theme parks, fairs and festivals to franchised store locations.

Increasing point-of-sale presence to improve market penetration

Benefits of the SEKO Solution

- Decreases implementation cycle time, reducing lead-time to return on investment for point-of-sale assets
- Increases product sales by improving speed to new markets
- Improves retail location satisfaction through timely and professional delivery of display assets
- Reduces inventory losses previously associated with perishable product arriving before installation of retail point-of-sale displays
- Supports long-term product sales through customized seasonal storage and regular scheduled maintenance programs

RETAIL
CASE STUDY

“Partnering with Seko has been extraordinary. They have cut our lead time on deployments to new accounts in half, resulting in a very favourable customer experience, by being able to set our customers up quickly. We appreciate our relationship and the communication and service we receive.”

Matthew Stark – National Sales Manager

experience the taste of **FUN**[®]

THE CHALLENGE

Dippin' Dots recognized opportunities to improve market penetration, by increasing retail point-of-sale presence in major grocery, pharmacy and retail locations. But to make this possible, it needed to get display freezers to market quickly, manage assets in the field, and ensure all displays conformed to strict marketing and maintenance guidelines.

THE SOLUTION

At origin, SEKO has reduced transportation costs by consolidating LTL shipments into FTL regional deliveries to SEKO hub facilities. SEKO's training and quality managers also developed customized driver training and instructions, to ensure all marketing and food safety requirements were met. The MySEKO portal was configured to provide visibility to all asset and supply chain information for logistics personnel, and pricing structures were simplified to enable accurate cost forecasting while also improving service and sales. SEKO created a customer satisfaction survey to ensure high quality service delivery is maintained.

THE RESULT

Dippin' Dots improved its speed-to-market lead time by 50% and is poised to increase retail sales locations significantly in the first year of the program with SEKO. The successes realized to date have enabled Dippin' Dots to satisfy more retail outlet requests for displays, and to satisfy more customers than ever before.

To find out how SEKO can help you transform your business, please email hello@sekologistics.com

Intelligence Delivered

sekologistics.com

AMERICAS: SEKO Logistics, 1100 Arlington Heights Road, Suite 600, Itasca, IL 60143, USA
Email: hello@sekologistics.com Tel: +1 630 919 4800 US Toll Free 1 800 228 2711

EMEA: SEKO Logistics, Birch House, Fairfield Avenue, Staines-upon-Thames, TW18 4AB, United Kingdom
Email: hello@sekologistics.com Tel: +44 (0)1784 417120

ASPAC: SEKO Logistics, Unit 3007 Skyline Tower, 39 Wang Kwong Road, Kowloon Bay, Kowloon, Hong Kong
Email: hello@sekologistics.com Tel: +852 3195 3195

ANZ: SEKO Logistics, 11 Bumborah Point Road, Port Botany, NSW 2036, Australia
Email: hello@sekologistics.com Tel: +61 2 9669 4222