

Hoofdpartners:

RFID platform nederland

Rabobank

Subpartners:

TOSHIBA

Schuitema, Databankweg 26, 3821 AL Amersfoort, Postbus 1000, 3800 BA Amersfoort, Tel: 033-453 36 00

Pinnen met je mobiel

Tekst, productie en vertaling: Stassen Communicatie, Zeist
Vormgeving: Danny Tupang, Huizen
Druk: Thieme, Deventer

Pinnen met je mobiel

Een nieuwe dimensie van winkelen
A new dimension to shopping

RFID platform nederland

Rabobank

Content

Preface	4
Introduction	6
Background	8
Design	16
Results	20
New Standards	30
Conclusion	34

Inhoud

Voorwoord	5
Inleiding	7
Achtergrond	9
Opzet	17
Resultaten	21
Nieuwe Standaarden	31
Conclusie	35

Preface

Dear Reader,

This is the final report on the project *PINnen met je Mobiel*, which took place over the last six months at Wout van der Wal's C1000 supermarket in Molenaarsgraaf, The Netherlands.

Two phenomena were at the center of the project: Near Field Communication (NFC) and the mobile phone. The latter is the Swiss army knife of our times: an extension of ourselves and a repository of constantly expanding, diversifying functionality. In the mobile phone, many of the tools we used to carry around separately are united in one device and is becoming ever more comprehensive, and more important to our lives.

The contactless NFC technology we used in the trial is based on close-proximity radio communication between the mobile phone and a reader. This communication clears the way to a whole new world of possibilities. NFC enables us to exchange data, start mobile services and to easily connect to other mobile equipment.

The initiators of this project – Schuitema, LogicaCMG, KPN, NXP, Rabobank – recognized NFC's potential to add to current mobile phone functionality. This potential is what we wanted to realize through this project, by adding two NFC-driven applications to the mobile phone: a debit card function (based on the Dutch PIN method, although other platforms are also applicable) and a storage/transfer function for bottle return refunds. These two new applications were integrated into the trial mobile devices and showcased many of the possibilities of NFC and opened an array of new, integrated mobile functionality.

In this regard, this pilot is unique. We have proven that the technology operates flawlessly and have paved the road towards new developments. We have introduced the consumer to a new dimension of usability and have demonstrated that NFC can open new doors. Last but not least, we have introduced the consumer to an innovative, convenient way of shopping.

Beyond the project scope, there are countless processes on the supermarket floor that are waiting to be optimized through the integration of NFC in mobile devices. I hope this report will inspire you to adopt the technology. Please let us know all your ideas, so that we can work together to explore new applications of NFC in The Netherlands.

Kind regards

Rover van Mierlo
Director Logistics, Research and Development
Schuitema N.V.

Voorwoord

Geachte lezer,

Voor u ligt het eindverslag van het project 'PINnen met je Mobiel', dat de afgelopen zes maanden is uitgevoerd bij C1000 Wout van der Wal in Molenaarsgraaf.

Twee fenomenen stonden aan de wieg van deze pilot: Near Field Communication en de mobiele telefoon. Om met die tweede te beginnen: het mobieltje is het Zwitsers zakmes van onze tijd. Het is een verlengstuk van onszelf en drager van steeds uitgebreidere, uiteenlopende functies. De mobiel is agenda, MP3-speler, camera, navigatiesysteem en informatiesysteem. Functies van voorwerpen & apparaten die we vroeger los bij ons droegen worden erin verenigd. De mobiele telefoon wordt kortom steeds veelomvatter en belangrijker, een ankerpunt in ons bestaan.

Dan Near Field Communication (NFC). Zoals u in dit rapport zult lezen, vormt deze op basis van radio frequentie werkende technologie de toegang tot een wereld van nieuwe mogelijkheden. Met NFC kunnen we gegevens uitwisselen, contact leggen en verbinding maken met andere mobiele telefoons en apparaten.

NFC is, zo beseften de partners in dit project - Schuitema, LogicaCMG, KPN, NXP, Rabobank -, een heel logische manier om de functionaliteit van de mobiele telefoon nog verder uit te breiden. Dat hebben we met deze pilot willen aantonen, door de mobiele telefoon door toepassing van NFC uit te breiden met twee nieuwe toepassingen: PIN-pas en (statie-) geldhouder. Twee functies, geïntegreerd in een mobiel apparaat, een showcase van de mogelijkheden en een tipje van de sluier van een enorm scala aan nieuwe, geïntegreerde mobiele functionaliteit.

De pilot is hierin uniek: we hebben bewezen dat de techniek vlekkeloos werkt, en de weg geëffend voor nieuwe ontwikkelingen. We hebben de consument laten ruiken aan een nieuwe dimensie van gebruiksgemak en laten zien dat NFC nieuwe deuren opent. En, niet onbelangrijk, we hebben de consument kennis laten maken met een innovatieve en nog prettigere manier van boodschappen doen.

Er zijn nog oneindig veel processen in de winkel, maar ook daar buiten, te optimaliseren met behulp van NFC in een mobiele telefoon. Ik hoop dat dit rapport u zal inspireren met NFC aan de slag te gaan. En heeft u ideeën? Laat ze ons weten, zodat wij gezamenlijk met u nieuwe toepassingen van NFC in Nederland kunnen exploiteren.

Hartelijke groet

Rover van Mierlo
Directeur Logistiek Onderzoek en Ontwikkeling
Schuitema N.V.

A hand holding a mobile phone near a payment terminal. The phone screen shows some text, and the terminal is partially visible. The background is a blurred red keypad.

Introduction

The pilot took place over the last six months, at C1000 'Wout van der Wal' in Molenaarsgraaf, Holland. *PINnen met je Mobiel* used Near Field Communication to offer existing, trusted services in a new, innovative and user-friendly way, as well as explore new technology, while implementing it in a realistic, easy-to-understand fashion for customers. In practice, this meant that the mobile phone replaced the project participants' PIN debit card, while also acting as a digital repository for bottle return refunds. This was an important step towards a new customer experience, placing mobile technology at the core of countless new possibilities and applications. The project's result: proven benefits from a new supermarket shopping experience for clients in the future, a truly new experience, but maintaining a recognizable, familiar foundation.

This report offers a detailed account on the following subjects: Background, Setup and Results - forming a complete summary and uncovering all ins and outs of the *PINnen met je Mobiel* project. The final chapter, New Standards, offers an analysis of what is yet to come.

A supermarket shelf with packaged vegetables. The packages are labeled with prices and product names like 'Kruisla melang'. The background is a blurred supermarket aisle.

Inleiding

Dit is het verslag van een pilot die de afgelopen zes maanden heeft gedraaid in de C1000 winkel 'Wout van der Wal' in Molenaarsgraaf. In het project 'PINnen met je Mobiel' werd de Near Field Communication-technologie ingezet om bestaande diensten op een nieuwe, innovatieve, gebruiksvriendelijke wijze aan te bieden. Nieuwe technologie toegepast op een realistische, voor de consument begrijpelijke manier. Concreet betekende dit dat de gebruikers binnen de pilot hun mobiele telefoon gebruikten als vervanger van de PIN-pas en als digitale portemonnee voor statiegeld. Een belangrijke eerste stap op weg naar een nieuwe klantbeleving, waarbij mobiele technologie het fundament is van eindeloze nieuwe functionaliteiten en mogelijkheden. Het resultaat van de pilot: de toekomstige supermarktbezoeker staat een nieuwe winkelbeleving te wachten. Een nieuwe beleving, maar met een herkenbare en vertrouwde basis.

In dit rapport wordt achtereenvolgens aandacht besteed aan: Achtergrond, Opzet en Resultaten. Bij elkaar vormen zij een geheel, waarin het project 'PINnen met je Mobiel' van A tot Z uit de doeken wordt gedaan. Het hoofdstuk Nieuwe Standaarden biedt, ten slotte, een analyse van wat nog in het verschiet ligt.

Background

This section sheds light on the project's background and its technological foundations. Furthermore, the organizations that have participated in *PINnen met je Mobiel* are introduced.

● *PINnen met je Mobiel* – the inception

In 2004, the RFID Platform Nederland was established. Since its foundation, the organization has focused not only on innovation and technology, but also on real-world application of new developments. Technological innovation, not for innovation's sake, but as an enabler of added value for all parties concerned – from providers and end-users.

taking NFC out of tech lab conditions and putting it to practice in a real-world, consumer market environment

For all parties within the Platform, this real-world focus means that the following questions are of prime importance: What are the marketplace demands? In what way will both industry and consumer be able to optimally reap the advantages of new technology? In other words: How do we achieve maximum acceptance? These questions are echoed in the organization's mission statement: Stimulating possible applications of RFID for both providers and users, harnessing and unlocking knowledge, and ensuring a responsible use of RFID technology.

● Near Field Communication

In 2005, news came of a new, radio frequency-based technology: Near Field Communication. A number of RFID Platform members – KPN, Rabobank, Schuitema, NXP (formerly Philips Semiconductors) and LogicaCMG – decided to join forces to take NFC out of tech lab conditions and putting it to practice in a real-world, consumer market environment. The following questions were central to the project:

- What are the technical possibilities?
- How to maximize added value for end users?
- How to maximize added value for participants and suppliers?
- How to make optimal use of existing systems and infrastructure?
- How to gain consumer acceptance and adoption of the technology?

This period of information gathering and brainstorming culminated in the project's official announcement on January 31, 2007. *PINnen met je Mobiel* was born.

Achtergrond

In dit gedeelte komt de achtergrond van het project aan de orde, worden de partijen die een bijdrage hebben geleverd voorgesteld en gaan we wat dieper in op de technische grondslagen van *PINnen met je Mobiel*.

● *PINnen met je Mobiel* – de ontstaansgeschiedenis

In 2004 werd het RFID Platform Nederland opgericht. Het platform richt zich sinds de oprichting niet louter op innovatie en technologie, maar vooral ook op de mogelijke toepassingen ervan. Technologische innovatie als stuwcr van toegevoegde waarde voor alle betrokkenen – gebruikers en aanbieders. Voor alle partijen binnen het platform zijn de volgende vragen dan ook van belang: Wat wil de markt? Hoe kunnen consument en industrie optimaal de vruchten plukken van de technologie? Hoe zorgen we, kortom, voor maximale acceptatie? Dit alles staat verwoord in de missie van de organisatie: Het stimuleren van toepassingsmogelijkheden van RFID voor zowel aanbieders als gebruikers, kennis bundelen en toegankelijk maken, en toezien op een verantwoord gebruik van RFID.

● Near Field Communication

In 2005 deed een op radiogolven gebaseerde technologie van zich spreken: Near Field Communication. Een aantal partijen binnen het RFID Platform - KPN, Rabobank, Schuitema, NXP (voorheen Philips Semiconductors) en LogicaCMG - besloot hierop de krachten te bundelen om NFC uit het domein van de tech-

nologie te halen en het voor de markt toepasbaar en bruikbaar te maken. Daarbij stonden de volgende vragen centraal:

- Wat is er technisch mogelijk?
- Hoe kunnen we gebruikers maximale toegevoegde waarde bieden?
- Hoe kunnen we deelnemers/leveranciers maximale toegevoegde waarde bieden?
- Hoe kunnen we zoveel mogelijk aansluiten op bestaande infrastructuur en systemen?
- Hoe bereiken we acceptatie in de consumentenmarkt?

Dit traject van informeren en brainstormen mondde op 31 januari 2007 in de officiële aankondiging van het project: *PINnen met je Mobiel* was geboren.

● Uniek traject

'*PINnen met je Mobiel*' zou een uniek project worden. Voor het eerst zouden tegelijkertijd twee uiteenlopende toepassingen van NFC aan de praktijk worden getoetst. Als eerste zou een mogelijke functie in het betaalverkeer van NFC getest worden: (PIN) betaling met de mobiele telefoon. Ten tweede zouden de gebruikers een voorproefje krijgen van het brede scala aan andere mogelijke functionaliteiten: de mobiele telefoon kreeg een rol als 'spaarpot', voor het ontvangen, bewaren, versturen en gebruiken van statiegeld. Twee complementaire functies, voor een complete supermarktbeleving.

NFC uit het domein van de technologie te halen en het voor de markt toepasbaar te maken

● A unique project

PINnen met je Mobiel was to become a unique project with the world's first mobile integration of two different applications of the NFC technology to be tested in real-world conditions. First, use of NFC in financial transactions wherein the mobile phone would function as a replacement for the traditional debit card (in this case, PIN). Additionally, users would be offered a taste of the wide range of other possible applications by also being able to use the mobile phone as a repository of bottle return refunds. This enabled the user to wirelessly receive, save, transfer and use their refunds. Two complementary applications, together forming a comprehensive supermarket experience.

● What is Near Field Communication?

Near Field Communication (NFC) is a technology that utilizes high frequency (13,56 MHz) radiowaves to transfer information between devices. NFC functions both ways: each NFC-unit can receive, process and save information, but can also send information to another NFC-device. In this way, NFC offers users the opportunity to exchange information with other users – for instance through an NFC-enabled mobile phone.

NFC-devices will establish a connection when they are brought in close proximity to each other. As the name suggests, NFC works over a short distance; the international standard limits

its range to 10 cm maximum. In our practical experience, this distance was seen as a reliable reading distance of 5 cm - a limitation which enables goal-oriented communication; NFC-devices can only 'talk' to devices that are in close range. The danger of interference with other devices, therefore, is negligible. A further advantage is the fact that NFC-devices can automatically connect, without the user having to configure anything. The technology takes care of all critical communications, which is paramount for user-friendliness.

NFC offers countless possibilities. An NFC-enabled device could be used as an m-purse: Do you owe money to someone? Just put your mobile phone next to theirs and push the button to transfer the correct amount of money. Annoyed by all those cards clogging your wallet? An NFC-enabled mobile phone can be an NFC-driven replacement for all of them; your PIN-card, for instance. Booked a flight? Your NFC-mobile phone can be your ticket, communicating with NFC-devices at the airport to establish your identity, access and seat reservations. Going shopping? Upload your shopping list to your mobile phone, and let NFC-technology guide you along the smartest route to the groceries of your choice.

All those applications can be integrated into one device and as *PINnen met je Mobiel* has demonstrated, there is much more to NFC than being a mere tool for financial transactions. For more information: www.nfc-forum.org/home

As a world-first, two different potential applications of the technology would be tested in real-world conditions

Voor het eerst werden twee uiteenlopende toepassingen van NFC in de praktijk getoetst

● Wat is Near Field Communication?

Near Field Communication (NFC) is een technologie die gebruik maakt van hoogfrequente (13,56 MHz) radiogolven om informatie te versturen tussen apparaten. NFC werkt twee kanten op: elke NFC-unit kan informatie ontvangen, verwerken en opslaan, maar kan ook informatie versturen naar een andere NFC-reader/writer. Op deze manier biedt NFC gebruikers de mogelijkheid (bijvoorbeeld met een van NFC voorziene telefoon) informatie uit te wisselen met andere gebruikers of andere NFC-apparaten. NFC-apparaten communiceren met elkaar als ze dicht bij elkaar gebracht worden. NFC werkt – de naam zegt het al – over een korte afstand; het bereik is op basis van de internationale NFC-standaard gelimiteerd op maximaal tien centimeter. In de praktijk wordt een leesafstand van vijf centimeter aangehouden. Dit betekent dat er heel gericht gecommuniceerd kan worden, aangezien een NFC-apparaat alleen 'praat' met een apparaat dat echt in de buurt is. Op deze manier is de kans op storingen door andere apparatuur, of verstoring van andere apparatuur nihil. De verbinding komt automatisch tot stand, zonder dat de gebruiker een en ander hoeft te configureren. De technologie doet het werk; gebruiksgemak staat voorop.

De mogelijkheden van NFC zijn eindeloos. Een van NFC voorzien apparaat kan bijvoorbeeld worden gebruikt als m-purse: krijgt iemand nog geld van je? Leg je mobiel naast de zijne en geef opdracht om het bedrag te versturen naar zijn m-purse. Een hekel aan al die passen in de portemonnee? Een NFC-mobiel neemt al hun functies over. Ook, bijvoorbeeld, die van de PIN-pas. Een vliegticket boeken? De NFC-mobiel fungeert als ticket waarmee je je kunt identificeren bij de NFC-apparatuur op het vliegveld. Boodschappen doen? Zet je lijstje op je mobiel, en laat de NFC-apparatuur in de winkel de slimste weg wijzen langs de boodschappen die je wilt. En al die functies kunnen in 1 apparaat verenigd worden. Zo laat de PINnen met je Mobiel-pilot zien dat NFC veel meer is dan alleen een nieuwe technologie voor betalingsverkeer. Zie voor meer informatie: www.nfc-forum.org/home

PINnen met je Mobiel is an initiative of:

● Schuitema/C1000

Schuitema is the supermarket organization behind C1000, the Netherlands' largest chain of supermarket entrepreneurs. The consumer is at the center of both Schuitema's and C1000's thinking, communications and in-store formulas. Both Schuitema and C1000 share the same mission: "Our mission is helping the consumer, in a pleasant and distinctive way, to save money, time and hassle in their daily shopping." Schuitema also is one of the founders of RFID Platform The Netherlands. Through the platform, Schuitema aims to research, develop and stimulate the use of RFID and other radio frequency-based technology in the foods trade and believes that the technology also offers the opportunity to optimize customer service.

During the project, Schuitema/C1000 provided the location and the pilot participants, although selection was in close collaboration with the supermarket owner, Rabobank and KPN. Schuitema was also responsible for integrating NFC-readers in the existing back-office system, the bottle return machine and the information terminal

● LogicaCMG

LogicaCMG brought deep domain expertise to the delivery of business consulting, systems integration and IT and business process outsourcing solutions worldwide. For more than 40 years, the company has helped its customers build and maintain their leadership positions in their markets. With over 40,000 people in 41 countries, LogicaCMG has the scale and track record to help its customers solve complex business problems, improve their operating efficiency, deliver higher quality services and build their competitive edge. LogicaCMG's clients are found in different trades, such as telecommunications, finance, energy/utilities, industry, distribution, transport and the public sector. LogicaCMG's head quarters are based in Europe.

In *PINnen met je Mobiel*, LogicaCMG was responsible for daily project management, the design of the mobile phones' graphical user interface applications and together with Rabobank, the design of the transaction application.

● Rabobank

Rabobank Group is a full-range financial services provider founded on cooperative principles. It is a global leader in Food and Agricultural financing and in sustainability-oriented banking. The Group comprises 188 independent local Dutch Rabobanks, a central organization (Rabobank Nederland), and a large number of specialized international offices and subsidiaries. The Rabobank Group has the highest credit rating (AAA) and focuses internationally on Food & Agribusiness – a niche market in which Rabobank has a key position. Rabobank

'PINnen met je Mobiel' is een initiatief van de volgende partijen:

● Schuitema / C1000

Schuitema is de supermarktorganisatie achter C1000. C1000 is de grootste keten van supermarktondernemers in Nederland. Centraal in het denken en handelen van Schuitema en C1000 staat de consument. Schuitema en C1000 hebben daarom samen één missie: "Onze missie is de consument op een aangename en onderscheidende manier bij de dagelijkse boodschappen helpen geld, tijd en gedoe te besparen." Schuitema is één van de oprichters van het RFID Platform Nederland. Hiermee wil Schuitema het gebruik van RFID- en andere op radiogolven gebaseerde technologie in de levensmiddelenbranche onderzoeken, meehelpen te ontwikkelen en stimuleren. De technologie biedt volgens Schuitema kansen om de klanten van C1000 nog beter te bedienen.

Schuitema/C1000 stelde de locatie en pilotdeelnemers beschikbaar. De gebruikers werden geselecteerd in nauw overleg met de supermarkteigenaar, Rabobank en KPN. Ook had Schuitema de taak NFC-readers te integreren in het bestaande backoffice-systeem, het emballageapparaat en de informatiezuil.

● LogicaCMG

LogicaCMG is een belangrijke internationale ICT-dienstverlener. Zij heeft ongeveer 40.000 medewerkers in dienst en heeft kantoren in 41 landen. Door haar uitgebreide staat van dienst en branchekennis helpt LogicaCMG haar klanten een leiderschapspositie in te nemen. Het bedrijf is actief op het gebied van business consul-

tancy, systeemintegratie en IT- en business process outsourcing. LogicaCMG heeft klanten in diverse markten, zoals telecommunicatie, bank- en verzekeringswezen, energie en utilities, industrie, distributie, transport en de overheid. LogicaCMG heeft haar hoofdkantoor in Europa.

LogicaCMG verzorgde de dagelijkse projectleiding en ontwerpt de NFC- applicaties (Graphical User Interface) op de mobiele telefoon. Ook realiseerde LogicaCMG samen met Rabobank de betaalapplicatie.

● Rabobank

De Rabobank Groep is een brede financiële dienstverlener met een coöperatieve grondslag. De Groep bestaat uit 188 zelfstandige lokale Rabobanken in Nederland, de centrale organisatie Rabobank Nederland en een groot aantal gespecialiseerde dochterondernemingen. De kerndoelstelling van de Groep is om de hoogst mogelijke waarde voor haar klanten te genereren. Hiertoe biedt de organisatie haar klanten alle gewenste financiële producten en diensten. De Rabobank Groep verleent diensten aan meer dan de helft van de Nederlandse bevolking en het Nederlandse bedrijfsleven. Wereldwijd richt de Rabobank Groep zich via Rabobank International primair op de financiering van de internationale food & agribusiness, een nichemarkt waar de bank een toonaangevende positie inneemt. De Rabobank Groep kent de hoogste waardering voor kredietwaardigheid (Triple A) en heeft 289 vestigingen in 38 landen buiten Nederland.

De Rabobank stelde gedurende 6 maanden het betaaltraject tussen winkel en bank beschikbaar en was – samen met Banksys, leverancier

Group provides services to more than half of The Netherlands' inhabitants and its business community.

For *PINnen met je Mobiel*, Rabobank provided payment traffic capability between supermarket and bank. Together with Banksys (PIN terminal supplier), Rabobank was responsible for the wireless transaction solution in the supermarket. Rabobank also took care of communications with Currence, the coordinator of financial transactions and certification in The Netherlands. Finally, Rabobank, through daughter company Rabo Mobiel, supplied 50 out of the 100 NFC-enabled mobile phones used in this project.

● KPN

KPN provides telephone, Internet and television services to consumers through its fixed and mobile networks in The Netherlands. For business customers, KPN provides a range of services, from voice, Internet and data services to fully-managed outsourced ICT solutions nationally and internationally. KPN also offers services on a large scale to third parties, including operators and service providers. In Germany and Belgium, KPN is aiming for a multi-brand strategy in its mobile activities, both for consumer and business customers. As of March 31, 2007, KPN served 6 million wireline voice subscribers, 8.7 million mobile customers, 2.3 million Internet customers and 0.3 million TV customers in the Netherlands, as well as 15.6 million mobile customers in Germany and Belgium.

As with Rabobank, KPN supplied 50 NFC-enabled mobile phones to the project, as well as

provided NFC application development know-how.

● NXP Semiconductors

NXP is a top-10 semiconductor company founded by Philips more than 50 years ago. Headquartered in The Netherlands, the company has 37,000 employees working in more than 20 countries. NXP creates semiconductors, system solutions and software that deliver better sensory experiences in mobile phones, personal media players, TVs, set-top boxes, identification applications, cars and a wide range of other electronic devices.

NXP Semiconductors supplied NFC readers and infrastructure, as well as know-how regarding the development of NFC-applications. As a chip manufacturer, and co-founder of NFC NXP is at the root of many major NFC developments and has compiled a great deal of knowledge and a comprehensive network in the field of NFC.

● RFID Platform The Netherlands

The NFC technology used in *PINnen met je Mobiel* is similar to Radio Frequency Identification (RFID) and based on radio waves. In order to promote the use of RFID in The Netherlands, the RFID Platform The Netherlands was founded in 2004. Through the RFID Platform, suppliers and (potential) users of RFID can exchange experiences and knowledge, do research and remove possible obstructions to RFID application.

As an independent, non-commercial party, RFID Platform The Netherlands supported and facilitated the *PINnen met je Mobiel*-pilot.

van PIN-terminals - verantwoordelijk voor de realisatie van de contactloze betaaloplossing in de winkel. Rabobank was ook verantwoordelijk voor de afstemming met Currence, de overkoepelende regisseur van het Nederlandse betalingsverkeer. Daarnaast leverde Rabobank met Rabo Mobiel 50 van de 100 NFC-telefoons.

● KPN

KPN voorziet consumenten en huisgezinnen van vaste en mobiele telefonie, internet- en Tv-diensten. Aan zakenklanten levert KPN voice-, internet- en datadiensten alsook volledig beheerde, uitbestede ICT uitwerkingen. KPN levert, zowel op nationaal als internationaal vlak, op grote schaal diensten aan derden, inclusief operators en dienstverleners. In Duitsland en België streeft KPN een multimerknaamstrategie met zijn mobiele activiteiten na en vervult meerdere klantonderdelen, zowel op de klanten- als de zakenmarkt. Op 31 maart 2007 bediende KPN 6 miljoen wireline voice-abonnees, 8,7 miljoen mobiele klanten, 2,3 miljoen internetklanten en 0,3 miljoen tv-klanten in Nederland, alsook 15,6 miljoen mobiele klanten in Duitsland en België.

KPN stelde voor de pilot net als Rabobank 50 NFC-telefoons beschikbaar. Daarnaast droeg het de nodige kennis voor de bouw van NFC-toepassingen aan.

● NXP Semiconductors

NXP is een top 10 semiconductor bedrijf dat meer dan 50 jaar geleden is opgericht door Philips. Met het hoofdkwartier in Nederland, heeft het bedrijf wereldwijd 38.000 werknemers in dienst verspreid over 26 landen. NXP produ-

ceert halfgeleiders, systeem oplossingen en software die zorgen voor betere zintuiglijke belevingen in mobiele telefoons, personal media players, TVs, set-top boxes, identificatie applicaties, auto's en een breed assortiment aan elektronische apparaten.

NXP Semiconductors levert NFC-readers en -infrastructuur en kennis voor de ontwikkeling van NFC-applicaties. Als chipfabrikant staat NXP Semiconductors aan de basis van NFC ontwikkelingen, waardoor er zeer veel kennis en contacten over NFC beschikbaar zijn.

● RFID Platform Nederland

NFC, dat gebruikt wordt voor het pinnen met je mobieltje, is een technologie die net als Radio Frequency Identification (RFID) gebaseerd is op radiogolven. Om het gebruik van RFID in Nederland te stimuleren is in 2004 het RFID Platform Nederland opgericht. Het RFID Platform Nederland is het platform waar leveranciers en (potentiële) gebruikers van RFID elkaar kunnen ontmoeten. Het platform is opgericht om kennis en ervaringen uit te wisselen, onderzoek te verrichten en om mogelijke barrières voor de toepassing van RFID te slechten.

Als onafhankelijke, niet-commerciële partij, ondersteunde en faciliteerde RFID Platform Nederland de pilot.

This chapter deals with the origins of the project

Existing technology, innovatively applied

Considering the participating organizations in the project, it is understandable why the project was rolled-out within a retail environment. Retail is an environment that brings together mobile technology (virtually every consumer owns a mobile phone these days), consumer behavior and financial transactions. All parties were committed to offer consumers as much added value as was possible within the scope of the project, and to reach complete customer acceptance of the new technology as smoothly as possible. The aim was to connect to modern customers' perceptions, using proven, manageable technology and a proven, sustainable infrastructure. The building blocks were agreed: commercially available mobile phones, an existing and trusted payment process, an existing bottle return system and an existing debit scheme (PIN). However, the combination of building blocks was completely new, and NFC provided the connection.

Kick off

At the beginning of 2007, the project was announced: "In this year's third quarter, 100 customers of supermarket chain C1000 will be able to pay for their shopping with their mobile phone for 6 months."

Put simply, the core application would enable the telephone to replace the PIN debit card;

however, the project partners had more tricks up their sleeve: the mobile phone would also be put to use as a digital bottle return receipt. *PINnen met je Mobiel* was to put various applications of NFC to the test, contributing to the uniqueness of the project by demonstrating to participating C1000 customers and to the outside world that NFC can be applied in various ways. M-commerce has become a realistic goal and the mobile phone is the new center of consumers' commercial activities.

Acceptance

As has been mentioned, user-friendliness was an important prerequisite to the participating organizations. The pilot customers had to be able to adapt quickly to the use of NFC technology. The average user is not interested in innovation for innovation's sake, but wants to experience and see true added value, so the project would need to take place in a familiar environment, using familiar elements.

The members of the project team formulated the following points of departure:

- Customers are familiar with the PIN debit system
- Customers are familiar with mobile phones and are able to operate them
- Customers are familiar with the bottle return machine
- Integration of functionality in a single mobile phone (telephone, camera, MP3) is a natural step in customers' eyes, so further integration like this is a logical step.

an environment that brings together mobile technology, consumer behaviour and financial transactions

Dit hoofdstuk gaat in op de fundamenten van het project.

Bestaande techniek, innovatieve toepassing

Gezien de samenstelling van de projectgroep lag het in de lijn der verwachting dat het project zijn beslag zou krijgen in een retail-omgeving: een omgeving waarin mobiele technologie (vrijwel elke consument heeft een mobiele telefoon), consumentengedrag en financiële transacties samenkomen. Alle partijen was er veel aan gelegen om de consumenten binnen de pilot zoveel mogelijk toegevoegde waarde te bieden en de acceptatie van nieuwe technologie zo vlekkeloos mogelijk te laten verlopen. Aansluiten bij de belevingswereld van de huidige consument, dat was het doel, op basis van bewezen, beheersbare technologie en gebruikmakend van een bewezen, beheersbare infrastructuur. De bouwstenen waren bekend; er is gebruik gemaakt van commercieel verkrijgbare telefoons, een bestaand betaalproces, een bestaand emballagesysteem en een bestaand betaalsysteem (PIN). De combinatie van bouwstenen was nieuw, met NFC als verbindende factor.

Kickoff

Het project werd begin 2007 op de volgende manier aangekondigd: "In het derde kwartaal van dit jaar kunnen honderd klanten van supermarktketen C1000 hun boodschappen 6 maanden lang betalen met de mobiele telefoon". De telefoon zou, kortom, in de plaats komen van de PIN-pas. En dat was niet het enige. De mobiele telefoon zou in de pilot ook dienst doen als digitale emballagebon. Er zouden dus meerdere functionaliteiten tegelijk worden getoetst,

een omgeving waarin mobiele technologie, consumentengedrag en financiële transacties samenkomen

wat PINnen met je Mobiel tot een unieke pilot heeft gemaakt. Aan gebruikers en buitenwacht is gedemonstreerd dat NFC op veel manieren kan worden ingezet. NFC brengt op deze manier m-commerce dichterbij; de mobiele telefoon als middelpunt van commerciële functionaliteit voor de consument.

Acceptatie

Zoals al gezegd was een voorwaarde van de pilot dat de pilotdeelnemers zich snel moesten kunnen aanpassen aan gebruik van NFC-technologie. De gemiddelde gebruiker is immers niet geïnteresseerd in innovation for innovation's sake, maar wil aantoonbare toegevoegde waarde zien en beleven. Vandaar dat de pilot plaats zou vinden in een bekende omgeving met bekende elementen.

De leden van de projectgroep hadden bij het ontwerp van de pilot de volgende overwegingen:

- Klanten kennen het PINsysteem
- Klanten kennen de mobiele telefoon en kunnen deze bedienen
- Klanten kunnen omgaan met het emballageapparaat.
- Integratie van functionaliteit in de telefoon (telefoon, camera, MP3) gaat steeds verder; in de ogen van de consument is verdere integratie een logische stap.

De deelnemers

Vanaf het derde kwartaal van 2007 kregen 100 deelnemers in Molenaarsgraaf een mobiele

a number of employees was always at hand to answer questions or solve problems

● The participants

At the beginning of the third quarter of 2007, 100 customers of C1000 Molenaarsgraaf received an NFC-enabled mobile phone with a great deal of attention devoted to selection of these people. The selection process was supervised by KPN and Rabobank, in close collaboration with supermarket owner Wout van der Wal. The group of people that were eventually selected was broadly representative for the Dutch community and for the customers of C1000 Molenaarsgraaf and were both men and women, varying in age from 18 to 68. The average shopping frequency for the trail participants at the supermarket was twice a week.

● The Shop Floor

The shop floor of the supermarket had to undergo a number of changes, including fitting NFC technology into the bottle return machine, cash registers, information terminal and transaction terminal. For users, this would have numerous repercussions. Empty bottles would have to be handed in at the bottle return machine and the customer would receive his refund on his NFC-mobile phone. At the information terminal, they would have a number of options: transfer the refund to their own account or transfer the refund to a charity. They would also have the option to take their 'digital receipt' with them to the cash register, in order to deduct the refund from the shopping bill (again, through NFC between cash register and mobile phone). The customer would then pay their bill, using the PIN system

and they would bring their mobile phone close to the cash register, and enter a four-digit code into the familiar PIN machine.

As mentioned before, the project was set up in such a way as to make the applications easy to understand and use. Still, the project partners took extreme care to provide information and good customer service; a number of employees were always on hand to answer questions or solve problems and two detailed customer information sessions were organized prior to the project's kick off; where participating customers were brought up to speed with the details of the project and had an opportunity to ask questions. Each participant received a comprehensive manual, explaining all facets of the project in clear and simple terms.

● Final preparations

Between the kick-off and the actual commencement of the project, the partners worked closely together to build and test the environment. After the go-ahead was given on the technology and the applications, the pilot environment was tested for two weeks at a Schuitema facility in Amersfoort with the target to formally begin in the third quarter of 2007. This target was met and on the 6th of September, 2007 the project began, with all 100 pilot customers in active participation.

For the next six months, the participants would use their telephone to:

- Receive and use glass and plastic bottle recycling refund money
- Transfer (at the information terminal) these refunds a private Rabobank account or charity
- Make payments through the PIN debit system.

telefoon met NFC-technologie. Er is veel aandacht besteed aan de samenstelling van die groep. De selectie was in handen van KPN en Rabobank, in nauw overleg met supermarketeigenaar Wout van der Wal. De groep die werd gekozen was representatief voor de Nederlandse samenleving en voor de bezoekers van de supermarkt in Molenaarsgraaf: mannen en vrouwen van tussen de 18 en 68 jaar die gemiddeld twee keer per week boodschappen doen.

● De winkelvloer

De inrichting van de winkelvloer is op de volgende manier aangepast: De emballageautomaat, kassa's, informatiepunt bij de kiosk en betaalterminal zijn voorzien van NFC-apparatuur. Dit zou voor de gebruikers de volgende gevolgen hebben: Lege flessen worden bij de emballageautomaat ingeleverd, waarop de gebruiker het statiegeld op zijn telefoon krijgt 'bijgeschreven'. De gebruiker kan vervolgens bij de kiosk emballagegeld naar zijn eigen rekening overschrijven of storten op de rekening van een goed doel. Hij kan zijn 'digitale emballagebon' ook meenemen naar de kassa, waar hij zijn statiegeld (door NFC-communicatie tussen kassa en mobiele telefoon) in mindering brengt op het te betalen bedrag. Betaling gaat via PIN: De gebruiker kan zijn boodschappen betalen door de mobiele telefoon bij de PIN-unit van de kassa te houden en zijn PINcode in te toetsen op de bekende, al bestaande PIN-automaat. Gespaard emballagegeld kan op de rekening in mindering gebracht worden. Zoals gezegd was het project zo ingericht dat

de consumenten er meteen mee aan de slag zouden kunnen. Toch is gezorgd voor goede begeleiding van de gebruikers om voorkomende problemen op te lossen. Voorafgaand aan de pilot zijn twee informatieavonden georganiseerd waarin de deelnemers uitgebreid op de hoogte zijn gebracht van alle ins and outs van het project en vragen konden stellen. Tijdens de pilot waren constant medewerkers aanwezig om gebruikers bij mogelijke problemen bij te staan. Bovendien kreeg iedere deelnemer voorafgaand aan de pilot een uitgebreide handleiding toegestuurd, waarin op een heldere manier stond uitgelegd hoe alle facetten van de pilot in zijn werk zouden gaan.

● Laatste voorbereidingen

In de periode tussen de kick-off en de daadwerkelijke start van het project is door de projectpartners nauw samengewerkt om de pilotomgeving te realiseren en grondig te testen. Toen applicaties en technologie waren opgeleverd is de omgeving gedurende twee weken getest in Amersfoort, in een door Schuitema gefaciliteerde testruimte.

Doel was om in het derde kwartaal van 2007 echt te beginnen. Dat is gelukt: op 6 september ging de pilot met alle 100 deelnemers van start. Vanaf dat moment zouden zij gedurende zes maanden hun mobiele telefoon gebruiken om:

- statiegeld op- en af te boeken
- statiegeld bij de kiosk over te schrijven naar de eigen Rabo-rekening of een goed doel
- PIN-betalingen te doen

Tijdens de pilot waren constant medewerkers aanwezig om gebruikers bij mogelijke problemen bij te staan

Results

A remarkable project

PINnen met je Mobiel did not pass unnoticed. From the outset, the project gathered a great deal of attention from press, industry and consumers, nationally and internationally. Coverage was enjoyed both far away and locally, with word of the project's success even reaching China, where the local media ensured that the message was spread around about the activities in Molenaarsgraaf.

During the pilot, Wout van der Wal's supermarket was visited by many interested parties, from a prominent producer of mobile phones flying in a team of experts to witness the project first-hand, to a German chip producer that sent a delegation and a number of international banks that came round for a visit, as well as visits by many Dutch end-users and companies.

The press also got wind of the project. A large number of media – newspapers, radio, TV, trade magazines devoted attention to *PINnen met je Mobiel* and *Vakblad Supermarkt*, a food retail trade magazine, awarded Schuitema/C1000 with the Excellent Detail Retail Award 2007.

• The pilot participants

As stated before, the project organizers aimed to offer participants optimal ease of use and maximum customer value. Did they succeed?

In short: yes. Participants quickly got to grips with the technology with a mere 20% requiring assistance during their first encounter with the NFC-environment. The majority of project problems were caused by the bottle return application as the steps required between handing in bottles and receiving refunds through NFC contact were not immediately clear for some participants. However, the supermarket employees' astute support quickly put everyone on the right track.

• Less problematic than the PIN card

In the course of the project, it became apparent that the NFC-enabled mobile phone was a better, more fault-free medium for PIN transactions than the regular debit card. The magnetic stripe on a card tends to wear out, making it unreadable, and users commonly make mistakes in feeding the card through the reader. As opposed to a mobile phone, cards are more commonly lost or forgotten as well. The project

Participants quickly got to grips with the technology

Dit hoofdstuk gaat in op de resultaten van het project en de meningen van de eindgebruikers

• De deelnemers

Het project was erop gericht de gebruikers optimaal gebruiksgemak en maximale klantwaarde te bieden. Is dat gelukt?

Om kort te zijn: Ja. De deelnemers waren snel thuis in de functionaliteit. Slechts 20% had hulp nodig om de eerste keer met de apparatuur overweg te kunnen, waarbij het merendeel van de aanpassingsproblemen werd veroorzaakt door de statiegeldoplossing. Het was voor sommige deelnemers niet meteen helder hoe het traject tussen flessen afgeven en door NFC-contact statiegeld ontvangen moest worden doorlopen. De volgorde van handelingen was niet voor iedereen meteen duidelijk. Door de goede begeleiding van het aanwezige personeel kon naar verloop van tijd iedereen overweg met het nieuwe systeem.

• Probleemlozer dan PIN-pas

In de loop van de pilot bleek dat PIN-betalingen via de mobiele telefoon minder problemen

De deelnemers waren snel thuis in de functionaliteit

Resultaten

Een opvallend project

PINnen met je Mobiel is bepaald niet ongemerkt voorbijgegaan. Vanaf het begin kon het project rekenen op ruime aandacht van pers, industrie en consument – in binnen- en buitenland. Berichten van het succes reikten tot in China, waar de media ervoor zorgden dat men ook daar op de hoogte was van de activiteiten in Molenaarsgraaf.

Gedurende de pilot werd de supermarkt van Wout van der Wal bezocht door een groot aantal geïnteresseerde partijen. Zo liet een vooraanstaand fabrikant van mobiele telefoons experts invliegen om de gang van zaken eens van dichtbij te bekijken, stuurde een Duitse chipfabrikant een delegatie, kwamen verschillende internationale banken hun licht opsteken en vereerden vele Nederlandse eindgebruikers en bedrijven Wout van der Wal met een bezoekje.

Ook in de pers bleef de pilot niet onopgemerkt. Een groot aantal media – vakbladen, dagbladen, radio en tv – besteedden ruim aandacht aan *PINnen met je Mobiel*. Nog meer erkenning voor het project kwam vanuit het *Vakblad Supermarkt*, dat Schuitema/C1000 voor *Pinnen met je Mobiel* beloofde met de Excellent Detail Retail Award 2007.

Rover van Mierlo (middle), chairman of the project, receives the Excellent Detail Retail Award 2007

The project participants actually preferred this new way of paying

participants overwhelmingly preferred this new way of payment and did not feel insecure in using the new technology. *PINnen met je Mobiel* is based upon PIN, a certified system every Dutch customer is familiar with, and a system everyone agrees is perfectly safe. The way the pilot was set up made paying by mobile phone even safer than paying with a PIN card. Furthermore, the NFC technology is inherently safe; the NFC-technology offers more possibilities for security. Because of the limited reception area, there is little chance of the signal being intercepted.

All participants' experiences have been independently verified with the results of two queries confirming that everyone was satisfied with the project and its results. Users, in their enthusiasm, even offered input on possible new applications of the technology. The only recurring disappointment was the fact that the project had to end.

● The project partners

From the perspective of the organizations behind the project, *PINnen met je Mobiel* was a runaway success, with rarely a hiccup along the way. The NFC technology turned out to be faultless and with the application to proven technology and a proven infrastructure, hardly any substantial technical problems or delays occurred.

BSIS – the service organization

The project was not just set up and left to its own devices. Schuitema's service organization BSIS was on-hand to constantly monitor the hard- and software systems in case of problems. For BSIS, too, the project was a complete success with all technology functioning virtually faultlessly.

In fact, the new technology did manage to uncover a glitch in the existing supermarket equipment revealing that the PIN terminals' Chipknip-software turned out to contain a bug. Combining these terminals with the mobile transaction solution sometimes resulted in a malfunctioning Chipknip application; however, trial partner Banksys immediately solved the error with a new software version.

An important conclusion from BSIS' point of view is that, in future phases or projects, integration of hard- and software is paramount. In *PINnen met je Mobiel*, cash registers, bottle return machines and information terminals were all integrally linked to separate personal computers running the necessary application software.

opleverden dan via de reguliere PIN-pas. PIN-passen geven nogal eens problemen door een versleten magneetstrip, ze worden verkeerd om door de betaalautomaat gehaald, ze raken kwijt, ze worden vergeten. De deelnemers in de pilot gaven dan ook aan de nieuwe manier van betalen te prefereren. Er bleek ook geen gevoel van onveiligheid te bestaan: mobiel betalen is een nieuwe vorm van PINnen, en PINnen kent iedereen – het wordt geaccepteerd als een veilige manier van betalen. De manier waarop de pilot werd ingericht, maakte het betalen met de mobiele telefoon zelfs veiliger dan pinnen met de pinpas. De NFC-technologie is bovendien inherent veilig; de NFC-technologie biedt meerdere beveiligingsmethoden. Door de 'korte' draadloze communicatielijnen is er weinig kans dat het signaal wordt opgepikt.

De bevindingen van de deelnemers zijn uiteraard gecontroleerd. Uit de resultaten van de twee enquêtes blijkt dat de gebruikers zeer tevreden waren met het verloop. Het enthousiasme was zo groot dat de gebruikers zelfs met input kwamen over mogelijke nieuwe toepassingen van de techniek. De gebruikers spraken eigenlijk alleen hun onvrede uit over het feit dat de pilot eindig was.

● De projectpartners

Voor de projectpartners is PINnen met je Mobiel een doorslaand succes gebleken. Het proces verliep nagenoeg vlekkeloos. Doordat de NFC-technologie uitontwikkeld bleek en

De deelnemers in de pilot gaven aan de nieuwe manier van betalen te prefereren

BSIS – de serviceorganisatie

De pilot werd niet zomaar aan zijn lot overgelaten. BSIS, de serviceorganisatie van Schuitema, stond continu paraat om hard- en software in de gaten te houden. Ook BSIS heeft een positief gevoel aan de pilot overgehouden. De apparatuur liet maar heel weinig storingen zien.

De nieuwe technologie wist wel een probleem in de bestaande supermarktapparatuur bloot te leggen. De chipknip-software van de PIN-automaten bleek een fout te bevatten, waardoor de combinatie met de mobiele betaaloplossing soms een weigerende chipknip tot gevolg had. Het probleem is onderkend en inmiddels opgelost door Banksys, dat een nieuwe versie van de software heeft ontwikkeld.

Een voorname conclusie van BSIS is dat, als er een vervolg komt aan de pilot, de hard- en software voor front- en backoffice verregaand geïntegreerd moet worden. Kassa's, emballageautomaten en informatiezuil waren in de pilot nog gekoppeld aan losse pc's waarop de benodigde applicaties draaiden.

Wout van der Wal – the supermarket owner

When Wout van der Wal got the opportunity to host the *PINnen met je Mobiel*-project, it didn't take him very long to jump at the chance. This was a brilliant opportunity, even if an implication would be that he would have to share the project with other C1000 supermarkets. In the end, it turned out that *PINnen met je Mobiel* would be limited to Molenaarsgraaf - which made the proposition even more attractive. An important question: How did this project end up in his village? Wout: "My customer base is enormously loyal. For the last 17 years, I have managed this supermarket, and I know just about everyone in the village. When I invite my customers to a project like this, I know that they'll give it a serious shot. And I can rest assured that they won't run off with the mobile phone." Which is good to know, for Schuitema. For Rabobank, Molenaarsgraaf was also a convenient location, given the organization's strong presence in the area.

Wout had an important role in selecting the participants. He approached them personally and devoted a great deal of time in selecting the right people: "I have selected a group of men and women which is representative of The Netherlands. We've got young participants, from 18 years onwards, and older people, up to 68 years, and everything in between. On top of that, I checked if they were interested in technology, or not at all, or just a little. All those groups were represented. To Schuitema, to C1000 and to Wout, user-friendliness was paramount. This project wasn't interested in researching new technology for technology's sake. NFC had to be implemented in support of Schuitema's mission statement: helping the consumer, in a pleasant and distinctive way, to save money, time and hassle in their daily shopping. Has that goal been obtained? Wout: "Everybody loved it. To young people, the NFC-applications were a completely natural extension of their mobile phone. To them, their phone is their most important tool, so using it as a financial medium was logical. To older people, the project's impact was even bigger. They aren't as used to mobile phones, may be a bit scared of all the complex possibilities. Discovering the convenience a mobile phone can offer, in a completely user-friendly way, was a revelation." The added value, then, is obvious. Wout van der Wal and Molenaarsgraaf have become fans of NFC.

The organizers had not dare hope that the functionality on offer would prove to be so popular

An even bigger surprise was the user group's enthusiastic adoption of *PINnen met je Mobiel*. The organizers had not dared hope that the functionality would prove to be so popular and that the different NFC-applications would be used so frequently. On average the 100 participants made 32 transactions per day, with the supermarket open six days a week. The bottle return application was, on average, used 4 times a day.

All-in-all, the project participants did not miss their 'old' ways of paying and returning bottles at all. From day one, everyone embraced the new technology, without any serious adaptation problems - a huge success for the project initiators.

Open communications standard

The project partners' cooperation definitely added to the project's great results. NFC applications such as payment by mobile phone live or die by complete industry acceptance and support, so in an ideal situation parties from all business lines - all retailers, banks telecommunications organizations, public transportation and parking companies, etc. would participate. Without complete acceptance, complete con-

werd toegepast op een bewezen technologie en bewezen infrastructuur was er nauwelijks sprake van significante technische problemen of vertraging.

Een veel grotere verrassing was de overweldigende acceptatie in de gebruikersgroep. Niemand had durven hopen dat het enthousiasme voor de geboden functionaliteit zo groot zou zijn en dat er zo grif gebruik gemaakt zou worden van de verschillende NFC-functies. Zo deden de 100 gebruikers gezamenlijk gemiddeld 32 betaaltransacties per dag (de C1000 is 6 dagen per week geopend) en maakten de gebruikers gezamenlijk gemiddeld 4 keer per dag gebruik van de statiegeldfunctie.

Samenvattend kan worden gesteld dat gebruikers hun 'oude' manier van doen (betalen, statiegeld innen) op geen moment hebben gemist. Vanaf dag één werd de nieuwe techniek integraal opgepakt, met nauwelijks geweningsproblemen. Een groot succes voor de initiatiefnemers.

Niemand had durven hopen dat het enthousiasme voor de geboden functionaliteit zo groot zou zijn

Wout van der Wal – de supermarkteigenaar

Toen Wout van der Wal de kans kreeg om gastheer te zijn voor *PINnen met je Mobiel* hoefde hij niet lang na te denken. Hij ging er echter vanuit dat hij de pilot zou moeten delen met een aantal andere filialen. Dat bleek niet het geval, wat het alleen maar leuker maakte. Een belangrijke vraag: Hoe kwam *PINnen met je Mobiel* in Molenaarsgraaf terecht? Wout: "Mijn klantenkring is enorm loyaal. Ik geef al 17 jaar als zelfstandig ondernemer leiding aan deze winkel en ik ken zo'n beetje het hele dorp. Als ik mijn klanten uitnodig voor een pilot als deze weet ik dus zeker dat ze ook serieus mee gaan doen. Ze zullen er bovendien niet met de telefoon vandoor gaan." Voor Schuitema een geruststellende gedachte. Ook voor de Rabobank was Molenaarsgraaf een geschikte locatie, aangezien de bank een sterke aanwezigheid heeft in de regio.

Wout had een groot aandeel in de selectie van de deelnemers. Hij benaderde ze persoonlijk, waarbij hij goed keek naar het type mens: "Ik heb een groep mannen en vrouwen samengesteld die representatief is voor Nederland. Er zijn jonge deelnemers vanaf 18 jaar en er zijn oude deelnemers tot 68 jaar - en alles daartussenin. Bovendien heb ik gekeken of ze iets met techniek hadden, of juist niet, of ergens halverwege zaten. Al die groepen zijn vertegenwoordigd." Voor Schuitema, voor C1000 en voor Wout stond gebruiksvriendelijkheid centraal. Het ging niet om de techniek op zich, maar NFC moest worden ingezet om te beantwoorden aan de missie van Schuitema: De consument op een onderscheidende en aangename manier bij de dagelijkse boodschappen helpen geld, tijd en gedoe te besparen. Is dat gelukt? Wout: "Iedereen vond het fantastisch. Voor jonge mensen was het een hele vanzelfsprekende uitbreiding van de mobiele telefoon. Voor hen is de mobiel al hun voornaamste gereedschap, dus het is logisch het apparaat ook als betaalmiddel in te zetten. Voor oudere mensen is de impact nog groter. Zij zijn minder gewend aan de mobiele telefoon, misschien wat huiverig voor alle ingewikkelde mogelijkheden, dus dat ze er op zo'n makkelijke manier zoveel gemak van kunnen hebben is een openbaring." De meerwaarde is dus duidelijk. Wout van der Wal en Molenaarsgraaf zijn om-

Without complete acceptance, complete consumer market introduction is impossible

sumer market introduction is impossible. NFC and its application, then, is not any party's exclusive domain; it is an open standard. The fact that two competitive organizations – KPN and Rabobank (Rabo Mobiel) – acted in a single project, with a shared goal, is an example of how to successfully implement the technology on a large scale. *PINnen met je Mobiel*, however, is an isolated project. A successful project, and an example for future efforts, but before we can look further than the current finish line, there is still some work to be done. More about this point in the next section.

Pin transactions per day, 15 Aug. 07 – 5 Jan. 08 (from 15 Aug. – 6 Sept. => 50 users/ after 6 Sept. 100 users)

Pin transactiesper dag van 15 aug tot 5 jan (van 15 aug tot 6 sept => 50 gebruikers / na 6 sept 100 gebruikers)

Open communicatiestandaard

De samenwerking tussen de projectpartners heeft zeker ook bijgedragen aan een goed resultaat. Een NFC-toepassing als mobiel betalen staat of valt bij een volledige acceptatie en ondersteuning van de industrie – idealiter doet elke retailer, elke bank, elke telecomorganisatie enzovoort, mee. Zonder volledige acceptatie geen succesvolle uitrol. NFC en de toepassing ervan is dus geen privé-domein; het is een open standaard. Dat twee concurrenten – KPN en de Rabobank met Rabo Mobiel – in één project optraden met een gezamenlijk doel voor ogen is een voorbeeld van hoe de techniek groot gemaakt kan worden.

De PINnen met je Mobiel-pilot is echter een op zichzelf staand, afgerond geheel. Een succesvol geheel, dat een voorbeeldfunctie zal hebben voor volgende projecten. Voordat verder gekeken kan worden dan de huidige finishlijn moet er echter nog het nodige werk verzet worden.

Zonder volledige acceptatie geen succesvolle uitrol

Returning bottles for charity

What purpose do bottle return receipts normally serve? The average customer hands them in at the cash register, to be subtracted from their shopping bill. *PINnen met je Mobiel* reinvented the receipt by finding new ways of dealing with the process.

During the project, participants could save their receipts, or transfer them to their own private bank account, and offered a new, innovative option: transferring the bottle return money to Dorcas (www.dorcas.net), an international relief organization that operates in Eastern Europe and Africa. During the trial, hundreds of Euros were donated to this cause.

Flessen inleveren voor het goede doel

Wat doet de gemiddelde consument met zijn emballagebonnen? Die levert hij in bij de kassa, om in mindering te brengen op de rekening. PINnen met je mobiel heeft die aloude emballagebon opnieuw uitgevonden, door ervoor te zorgen dat flessen ook op een andere manier te gelde gemaakt kunnen worden. Deelnemers hadden de mogelijkheid om emballagebonnen op te sparen, of ze over te schrijven naar de eigen rekening.

Maar daar bleef het niet bij. Mensen met hart voor de goede zaak konden hun emballagegeld ook aanwenden voor een goed doel. Op deze manier kreeg Dorcas (www.dorcas.net/nl), een internationale hulporganisatie die actief is in Oost-Europa en Afrika, gedurende de pilot enkele honderden euro's overgemaakt.

Five participants give their opinion

When Wout van der Wal asked a number of his regular customers if they would like to participate in *PINnen met je Mobiel*, the answer was invariably "Yes". Monica Kok (46) "I have known Wout for 20 years, so when he invites me to something, I know I can trust him", she explains, accompanied by a cup of coffee in Wout van der Wal's office at the C1000 supermarket in Molenaarsgraaf. Similar feelings were expressed by all five of the 100 participants from the small village in Zuid-Holland. The supermarket's customers have been coming here for years, they know Wout and they know one another; participating in the project was a perfectly logical thing to do. Of course, they were also really curious. Dick Vogel (51): "This really is a new thing in the retail trade. I am always interested in new developments, so it didn't take me long to decide." Not that everyone is on top of modern technology. Prior to the project, Eva Aantjes (51) didn't own a mobile phone, and she really did not think the project would be her cup of tea. Maybe, in her case, it helped that Wout van der Wal wouldn't take "no" for an answer: "I told people I invited that they really didn't have a choice", he says, a big smile on his face.

Whatever may have been their reasons for joining, all five shared the general reaction of the other participants; they were very enthusiastic about the project. Paying through PIN is a completely accepted payment method, so the new way of paying soon became familiar. Furthermore, the mobile phone is not a mysterious device for most people and the supermarket environ-

ment was quickly seen as a trusted environment. In the rare cases that something went wrong, there always was someone about to give a helping hand. Cora Tukker (29): "If we got something wrong, someone would help us. Some of us had to come to grips with the bottle return machine, but those problems were quickly overcome."

After a while, it seemed as though they had always shopped like this. To Cora, paying with her mobile phone became so familiar that, once, she actually forgot her regular PIN card's code. Once, when Dick wanted to pay at the cheesemonger, it turned out that he'd forgotten to bring his PIN-card altogether. Perhaps it is inconvenient that this is only a project and that the whole of the Dutch retail trade has not yet adopted the system? All five participants agree wholeheartedly. To them, it's an ideal solution, the mobile phone as replacement for the PIN card, as electronic bottle return receipt and who knows what other possibilities. Sylvia van Wijk (48): "I think it would be a good idea to use your phone to pay for photocopies. It really isn't very convenient, having to bring small change to make copies, when you pay for the rest of your shopping with your phone." Cora adds: "Saving stamps on your mobile phone seems like a good idea. Better than having to stick them, one by one, on a piece of paper." Monica agrees – she also dislikes the hassle of stamp saving. Sylvia, on the other hand, points out that she really likes stamp saving the old fashioned way. Different people, then, with different opinions. But one thing is beyond discussion: *PINnen met je Mobiel* is brilliant.

5 regular customers of C1000 Wout van der Wal. From left to right: Cora Tukker, Sylvia van Wijk, Monica Kok, Dick Vogel and Eva Aantjes. On the foreground: Wout van der Wal

Vijf deelnemers aan het woord

Toen Wout van der Wal een aantal van zijn vaste klanten benaderde met de vraag of ze het soms leuk vonden om mee te doen met PINnen met je Mobiel klonk het antwoord steevast 'ja'. Monica Kok (46): "Wout en ik kennen elkaar al 20 jaar. Dus als hij me voor iets vraagt vertrouw ik erop dat het goed zit", zegt ze onder het genot van een kop koffie in het kantoor van Wout van der Wal, boven de C1000 in Molenaarsgraaf. Wat voor Monica geldt, geldt voor de andere vier ook, net als voor de rest van de 100 deelnemers uit het dorpje in Zuid-Holland. Iedereen komt hier al jaren, ze kennen Wout, ze kennen elkaar en het was dus logisch dat ze meededen. Bovendien waren ze echt benieuwd. Dick Vogel (51): "Dit is echt iets nieuws op retailgebied. Ik ben geïnteresseerd in dit soort nieuwe ontwikkelingen, dus ik hoefde niet lang na te denken." Niet dat iedereen meegaat met de vaart der volkeren. Eva Aantjes (51) had voor de pilot bijvoorbeeld geen mobiele telefoon en "dacht eigenlijk niet dat het wat voor haar was." Wellicht heeft het in haar geval geholpen dat Wout van der Wal geen 'nee' wilde horen: "ik heb de mensen die ik vroeg wel te kennen gegeven dat ze niet echt een keuze hadden", zegt hij lachend.

Welke overwegingen ook kwamen kijken bij hun deelname, de vijf zijn – net als de overige deelnemers – zeer enthousiast over de pilot. De nieuwe manier van

5 vaste klanten van C1000 Wout van der Wal – vlnr. Cora Tukker, Sylvia van Wijk, Monica Kok, Dick Vogel en Eva Aantjes. Op de voorgrond: Wout van der Wal

betalen voelde al snel vertrouwd. PINnen is immers bekend, de mobiele telefoon had voor de meesten ook geen geheimen en de omgeving van de supermarkt is, als gezegd, een vertrouwde omgeving. En als er dan iets mis ging, dan was er altijd wel iemand in de buurt om te helpen. Cora Tukker (29): "We werden altijd snel geholpen als er iets niet lukte. En hoewel we een beetje moesten wennen aan de flessenautomaat, ging dat ook steeds beter."

Naar verloop van tijd wist men niet beter meer. Cora raakte zo gewend aan het betalen met de mobiel dat ze een keer de PINcode van haar gewone PINpas vergat. En toen Dick op een dag wilde afrekenen bij de kaasboer bleek hij zijn PINpas niet bij zich te hebben. Lastig dus, dat niet nu al alle retailers meedoen? Daar zijn de vijf het van harte mee eens. Ze vinden het ideaal, de mobiele telefoon als vervanging van PIN-pas, statiegeldbon en wie weet wat voor andere mogelijkheden. Sylvia van Wijk (48): "Het lijkt mij handig als ik ook bij het kopieerapparaat op deze manier kan betalen. Het is erg onhandig dat je kleingeld bij je moet hebben om een kopie te maken, terwijl je voor de rest je mobiel kunt gebruiken." Cora doet ook een duit in het zakje: "Zegeltjes sparen met je mobiel, dat lijkt me wel wat. Dat is beter dan al dat geplak." Monika beaamt een hekel aan zegels plakken te hebben, terwijl Sylvia laat weten dat toch wel erg aangenaam te vinden. Zo blijven er onderlinge verschillen, maar één ding staat buiten kijf: PINnen met je Mobiel is een uitkomst.

New Standards

A new payment system, a new payment method?

According to many, SEPA's introduction will mean that the payment card market will become the domain of one or two parties: MasterCard (Maestro) and/or Visa (V-Pay). Why? Because both suppliers are internationally known and accepted. This assumption is encountering some resistance, both from consumers and tradespeople, as both suppliers charge significant fees when in comparison to, for instance, PIN. According to European Commissioner Neelie Kroes, consumers annually pay billions of Euros more than they should, because of credit card suppliers' overcharging.

Near the end of 2007, the Dutch Platform Detailhandel (retail trade organization) rang the alarm: if Mastercard or Visa become the European standards, retailers will be, according to the Platform, faced with a charge of 14 Eurocents per transaction; a significant increase in comparison to the current charge of 5 Eurocents. An unnecessary increase, in Kroes' opinion, because the card companies are very well able to turn a profit without such charges.

Furthermore, Kroes wants to prevent the payment card market to become the exclusive domain of one or two suppliers. In her view, this would cause a lack of competition, with undesirable results; overcharging of users is a prime example. Because of this, the Commissioner wants to retain the national cards. A distinct possibility, in Kroes' view, even within the scope of SEPA: "It is unnecessary to replace the current cards with cards that can be used throughout Europe. Cards need only be technically and commercially compatible to be acceptable everywhere."

Could there still be hope for PIN, the Dutch payment method?

PINnen met je Mobiel has been completed and all involved can look back upon it as a very successful project. A major conclusion is that there are no substantial technological limitations whatsoever to a market-wide introduction. NFC is a fully mature technology which, after all, has already been implemented on a large scale around the world.

Before *PINnen met je Mobiel* can be put into full-scale practice, major parties will first have to agree on a number of essential points. In this, standardization is the magic word.

SEPA

This year, 2008, the first steps will be taken on the road to the Single European Payment Area, or SEPA - the new European payment standard, to which every country and financial organization using the Euro has agreed to adhere. By 2013, a standard will be implemented that impacts every European consumer - the payment process and fees will be the same in every Euro-zone country, using the same transfer system and the same cards. An important question remains: which methods of payment will Europe adopt? Will they be based on PIN, Eurocard/Mastercard, VISA, or one of the other popular schemes that are currently in use in Europe?

This project was based upon PIN - a system that has been used in The Netherlands in the past and will continue to be used in the upcoming years. If the SEPA standard turns out to be constructed in a similar manner as PIN, consumers and retailers will find it easier to accept and adopt and that logic can be applied

Nieuwe Standaarden

PINnen met je Mobiel is voltooid. Alle betrokkenen kunnen terugkijken op een zeer succesvol project. Het is gebleken dat er technologisch gezien geen enkel beletsel is om PINnen met je Mobiel uit te rollen. NFC is een volledig uitontwikkelde techniek die wereldwijd immers al wijdverspreid wordt toegepast.

Voordat PINnen met je Mobiel bewaarheid kan worden moet de wereld het eerst op een aantal essentiële punten eens zijn. Standaardisatie is hierbij het toverwoord.

SEPA

In 2008 worden de belangrijkste eerste stappen gezet op het traject naar de Single Euro Payment Area, kortweg SEPA. Dit wordt de nieuwe Europese betaalstandaard, waaraan elk land en elke (financiële) instantie moet voldoen. In 2013 moet er een standaard liggen die voor elke Europese consument geldt, zodat er in elk Europees land op dezelfde manier, met dezelfde incasso's, overschrijvingen en betaalpassen betaald wordt. Belangrijke vraag hierbij: Welke betaalmethode gaat er gebruikt worden? PIN, Eurocard/Mastercard, VISA? Of een van de andere merken die in Europa worden aangeboden?

Deze pilot is uitgegaan van PIN, een systeem dat de afgelopen jaren in Nederland is gebruikt en de komende jaren ook nog gebruikt zal worden. Als de nieuwe SEPA-standaard lijkt op PIN zal dat gunstige gevolgen hebben voor de acceptatie ervan in Nederland. Dat geldt dan uiteraard ook voor PINnen met je Mobiel. Dit wil echter geenszins zeggen dat het concept staat

Een nieuw betaalsysteem, een nieuwe betaalmethode?

De invoer van SEPA zal volgens velen betekenen dat de betaalpasmarkt in handen zal komen van één of twee partijen: MasterCard (Maestro) en Visa (V-Pay). Deze beide creditcardaanbieders zijn namelijk internationaal bekend en geaccepteerd. Deze aanname stuit op nogal wat weerstand bij consumenten en middenstand. Mastercard en Visa berekenen namelijk, ten opzichte van bijvoorbeeld PIN, veel hogere kosten door. Volgens Eurocommissaris Neelie Kroes betalen consumenten op deze manier jaarlijks miljarden teveel door de hoge tarieven van de creditcardaanbieders.

Het Platform Detailhandel waarschuwde eind 2007 dat Nederlandse winkeliers, mocht Mastercard of Visa tot standaard binnen Europa verheven worden, 14 Eurocent per transactie moeten gaan afbetalen. Een stevige verhoging ten opzichte van het huidige tarief van 5 Eurocent. Kroes betoogt dat die verhoging onnodig is, omdat de kaartbedrijven ook zonder verhoging ruimschoots winstgevend kunnen zijn.

Kroes wil verder voorkomen dat de betaalpasmarkt in Europa straks in handen zal zijn van een of twee aanbieders van betaalpassen. Dat zou in haar optiek een gebrek aan concurrentie in de hand werken, met alle negatieve gevolgen van dien. Te hoge kosten voor gebruikers zijn daarvan een belangrijk voorbeeld. De Commissaris wil daarom de nationale betaalpassen behouden. Dat kan, zo zegt zij, ook binnen SEPA: "Het is onnodig de betaalpassen te vervangen door passen die in de hele EU te gebruiken zijn. Een pas moet alleen technisch en commercieel geschikt zijn om overal geaccepteerd te worden."

Zou PIN, de Nederlandse betaalmethode, dan toch behouden kunnen blijven?

consumers have the chance to explore the new possibilities at a convenient pace

to *PINnen met je Mobiel* as well. However, this does not entail that the NFC-driven mobile payment concept is dependent upon a specific payment method; it is just as easy to link NFC technology to a credit card standard.

Therefore the ongoing SEPA discussion does not necessarily mean that introduction of NFC as a transaction tool is, in the mean time, impossible. NFC-enabled mobile phones may first be fitted with a PIN-module. This can, if necessary, always be exchanged for a different module.

● NFC-standard

A uniform NFC standard exists, which is compatible with the two prominent device communication platforms: NXP's MIFARE and Sony's FeliCa. The manufacturers have recently founded Moversa, a joint venture. In 2008, this will introduce a Universal Secure Access Module (U-SAM), which enables complete interaction between all NFC-platforms (MIFARE and FeliCa included). This single standard is designed to provide more compatible technology, fully connecting all NFC-users, whatever their location and whichever model or brand of mobile phone they use. Furthermore, the GSM Association (GSMA), the trade association of mobile network providers (including KPN), is lobbying for across-the-board adoption of NFC technology by all providers.

● NFC-mobile phone availability

Currently, there is a limited supply of NFC-enabled mobile phones. This supply and the total array of phone types needs to grow if NFC-driven mobile applications are to become a success. It is expected that, within a few years, the larger part of all mobile phones will be NFC-enabled.

● Organization

This project had a limited scope and as a result, the (payment) process was very manageable. This manageability is essential, so introduction of NFC-applications is possible, but likely should be limited at first. In this way, organizations and companies will get the opportunity to adapt to this new form of mobile technology while at the same time, consumers have the chance to explore the new possibilities at a convenient pace.

● The consumer

If the project has proven anything, it is that the end-users are very enthusiastic about this new mobile functionality. However, before large-scale introduction can become reality, a few questions need to be answered: Which functions are of special interest to consumers? Is it possible to translate these functions into user-friendly applications that are tailored to mobile phones? And how will the collaborating parties go about financing the new services?

These questions cannot be answered by the partners of this project alone. It is, then, unclear what will be the next step on the road to readying the concept for market introduction. However, it is perfectly clear that this project deserves a next step.

of valt bij de betaalstandaard; de NFC-techniek is net zo goed te koppelen aan een creditcard-standaard.

De discussie over de SEPA-standaard hoeft een uitrol van NFC als hulpmiddel voor betaalverkeer dus niet in de weg te staan. Het is zeer goed mogelijk om een NFC-mobiel in eerste instantie uit te rusten met een PIN-module en in een later stadium te voorzien van een andere betaalmethode.

● NFC-standaard

Er bestaat een uniforme NFC-standaard. De NFC-standaard is compatible met de twee voornaamste platforms: MIFARE van NXP en FeliCa van Sony. Moversa, een door de twee aanbieders opgerichte joint venture, introduceert het komende jaar de Universal Secure Access Module (U-SAM), die volledige interactie tussen alle NFC-platforms (waaronder MIFARE en FeliCa) mogelijk maakt. Eén standaard, compatibele technologie, dus volledig bereik voor alle NFC-gebruikers, onafhankelijk van locatie of mobiele telefoon. In het verlengde hiervan maakt de GSMA (GSM Association), belangenvereniging van aanbieders (waaronder KPN) van mobiele netwerken, zich sterk voor adoptie van NFC-technologie door alle providers. Zie voor meer informatie: www.moversa.net/en/

● Beschikbaarheid NFC-telefoons

Telefoons met NFC-technologie zijn op dit moment beschikbaar, maar dat is nog mondjesmaat. Een voorwaarde voor een succesvolle uitrol van mobiele NFC-toepassingen is dan ook voldoende aanbod van de juiste

apparatuur. De verwachting is dat binnen een aantal jaar het overgrote deel van alle mobiele telefoons NFC-klaar is.

● Organisatie

Door de beperkte scope van het project was het (betaal)proces goed beheersbaar. Die beheersbaarheid is essentieel. Uitrol is goed mogelijk, maar in eerste instantie op kleine schaal. Organisaties en bedrijven krijgen op die manier de tijd om zich in te richten op deze nieuwe vorm van mobiele technologie. De consument kan ondertussen op zijn gemak aan de nieuwe mogelijkheden ruiken.

● De consument

Tot slot: uit het project blijkt wel dat gebruikers laaiend enthousiast zijn. Maar voordat aan uitrol kan worden gedacht moet nog het een en ander duidelijk worden: Welke toepassingen vindt de consument interessant? Is het mogelijk die toepassingen te vertalen naar gebruiksvriendelijke, voor mobiele telefoons geschikte applicaties? Hoe gaan de betrokken partijen de financiering van de dienstverlening inrichten?

Er staan dus nog de nodige vragen open die niet door de deelnemers aan dit project alleen beantwoord kunnen worden. Hoe het vervolg van 'PINnen met je Mobiel' eruit gaat zien is dus nog onduidelijk; dat een en ander navolging verdient is echter helder.

De consument kan ondertussen op zijn gemak aan de nieuwe mogelijkheden ruiken

Conclusion

*P*INnen met je Mobiel has come to an end – a sad moment for the participants, supermarket owner and the project partners. Then again, it is never easy to say goodbye to a pleasurable, successful project like this.

Each and every project goal has been met. This project has proven that it is possible to successfully implement NFC as a driver for customer added value; NFC as a payment tool and much more. Just as important, the proof has been found that consumers are easily able to adapt to new technology and are well aware of its value. This was a very positive conclusion for all those united in this project.

NFC applications, however, reach beyond the bounds of this project. To ensure the success of NFC as a business enabler everyone must put in an effort, from telecom operators, retailers, banks, to transport companies and regulatory organizations. For broad consumer success, our common goals prevail above the individual applications.

Everyone must help in making a successful introduction possible. This is the challenge we face.

Conclusie

*H*et project PINnen met je Mobiel is ten einde. Tot spijt, in elk geval, van de deelnemers, de supermarkteigenaar en eigenlijk ook van de projectpartners. Het is moeilijk om afscheid te nemen van iets wat zo leuk is om te doen en wat zo goed verloopt.

De doelstellingen zijn bereikt. Het bewijs is geleverd dat het technisch zeer goed mogelijk is om NFC in te zetten als toegevoegde waarde voor de consument – als betaalgereedschap, maar ook als veel meer dan dat. Minstens zo belangrijk: het bewijs is geleverd dat de consument zich uitstekend kan aanpassen en de meerwaarde van de nieuwe technologie terdege inziet. Voor alle in het project verenigde partijen is dat een zeer prettige slotconclusie.

De toepassing van NFC is echter groter dan dit project alleen. Om het tot een succes te maken moet iedereen mee – alle telecomoperators, alle retailers, alle banken, alle regelgevende instanties, enzovoort. Het gezamenlijk belang overstijgt het individuele belang.

Iedereen zal zich moeten inspannen voor een succesvolle uitrol. Daar ligt nu de uitdaging.

Contact

RFID Platform Nederland

Postbus 262
2260 AG Leidschendam
Overgoo 11
2266 JZ Leidschendam
Tel: +31 (0)70 3376102
www.rfidnederland.nl

Afdeling Communicatie
info@rfidnederland.nl

Schuitema

Postbus 100
3800 BA Amersfoort
Databankweg 26
3821 AL Amersfoort
Tel: +31 (0)33 4533600
www.schuitema.nl

Rover van Mierlo
Directeur Logistiek Onderzoek & Ontwikkeling.
E-mail: rover.vanmierlo@schuitema.nl

KPN B.V.

Postbus 3000
2500 GA Den Haag
Maanplein 32
2516 CK Den Haag
Tel: + 31 (0) 70 4512255
www.kpn.com

Fabienne van Wijk
Innovatiemanager NFC
E-mail: fabienne.vanwijk-zwartjens@kpn.com

LogicaCMG

Postbus 159
1180 AD Amstelveen
Prof. W.H. Keesomlaan 14

1183 DJ Amstelveen
Tel: +31 (0)20 503 3000
www.logicacmg.nl

Gerben Mak
Innovatie Directeur
E-mail: gerben.mak@logicacmg.com

NXP Semiconductors

Postbus 80073
5600 KA Eindhoven
High Tech Campus 60
5656 AG Eindhoven
Tel: +31 (0)40 2725197
www.nxp.com.

Maarten Dolf Desertine
Manager Business Development RFID EMEA
E-mail: maarten.dolf.desertine@nxp.com

Rabobank Nederland

Postbus 17100
3500 HG Utrecht
Tel: +31 (0)30 2179812
www.rabobank.nl

Jack Beckers
Senior Business Consultant
j.r.h.beckers@rn.rabobank.nl

C1000 Wout van der Wal BV.

Dorpsstraat 5a
2973 AB Molenaarsgraaf.
www.C1000.nl
Tel: + 31 (0)184-641901

Wout van der Wal
Zelfstandig supermarktondernemer
E-mail: vanderwal@C1000.nl