

# Resetting retail: A better experience with technology


# Harnessing your retail edge

Customers demand an omnichannel world and experiences that are convenient and differentiated. Not to mention, technology is evolving at breakneck speeds, commanding retail operations to heighten efficiency.

The key is to focus on the retail principles that have always led to success, but with the right technologies innovatively woven in everywhere to drive better performance.

Technology is at the heart of better retail and it's what will help you harness your powerful retail edge.

# **Elevate the Customer Experience**

Put performance in associates' hands. Enable them to create customer loyalty through better interactions in real time. Give your customers the convenience and value they expect both in the store and beyond.

# **Automate for Inventory Optimization**

Create a data-powered environment in real time with technology at the edge. See inventory as it moves and orders as they happen. Analyze that data to optimize the power of your inventory and deliver the next best action at the front line of your business.

# **Build a Smarter Operation**

Your business runs on the front lines. Capturing real-time data and acting smartly upon it gives your operation a true edge. From product lookup to collaboration to order fulfillment to loss prevention and more—enable your front line to work better, smarter, faster.


# **End-to-end solutions that put performance in their hands**


# Success starts at the front line

We know that when teams are connected to the data, the people and the assets that they need, they drive productivity and efficiency. We design retail solutions with your workers, your workflows, your business and your customers in mind—create and deliver the experience customers expect.


# The demand for connected associates


Shoppers said associates equipped with the latest technology provide a better in-store experience


Shoppers are more likely to make an in-store purchase if an associate offers to order an out-of-stock item for delivery


Retail associates say they save customers time when using a mobile device


Retail decision makers say techequipped sales associates would improve customer service


# Zebra retail solutions

Create optimal efficiency and a better customer experience with Zebra's hardware and software

# **Customer experience**

Providing the customer the convenience they demand and the experience they desire is what will make them come back again. Zebra solutions give you the tools to enable that customer journey in the store, whether it's in the aisles or at checkout. Elevating the customer experience will improve conversion, traffic and voice-of-the customer, driving increased sales.


Customer self-service


Self checkout


Mobile POS


Staff enablement


Personal shopping


Wayfinding


Product lookup


Assisted checkout


Alternate inventory


Easy pick up and return

# **Inventory optimization**

Ensure your customers can always get the product they want when and how they prefer. Zebra solutions help you ensure accurate inventory counts and visibility so that your merchandising and selling solutions never miss a beat in making a customer happy. Automating your inventory optimization will reduce out-of-stocks and increase turns, driving improved sales and profitability.


Actionable analytics


Inventory management


Distribution center management


Cross docking


Receiving and put-away


Picking and sorting/ assisted picking

# **Smarter operations**

See into every corner of your operations and always be driving the next best action. Zebra's retail solutions help you streamline your processes so your front line workers can focus on what matters most. A smarter operation turns into better labor utilization and higher expense leverage, driving greater profitability.


Staff enablement and communications


Order Picking


Training


compliance


**Employee Tools** 


Task management


**Returns Processing** 


Price management

# Integrated solutions purpose built for retail

It's in our DNA

### Zebra DNA

Zebra DNA is a portfolio of software, apps and utilities that integrates your enterprise devices and customer data for a performance edge.

- · Mobile device management
- · Voice and messaging connectivity
- Android<sup>™</sup> or Windows<sup>®</sup>


# **Mobile Computers**

Enable workers to access the information, applications and people they need to deliver the best customer service possible. Every time.

### **Applications**

- · Customer self-service
- · Staff enablement

Point of sale

- Mobility DNA
- Price/inventory management


# **Mobile Printers**

Improve inventory management and customer service from the warehouse to the sales floor. Associates print receipts and labels wherever they are—increasing efficiency and productivity.

# **Applications**

- · Shelf-edge labeling
- Merchandise pick-up slips
- POS reciept printing
- · Promotional vouchers
- Price labels & return tags
- Print DNA


# **Tablets**

Tackle everyday tasks from inventory to deliveries to point of sale accurately and efficiently. Zebra's enterprise tablets combine sleek styling with rock-solid security, durability and performance.

### **Applications**

- Staff enablement
- · Point of sale
- Inventory management
- Mobility DNA
- Assisted selling


# **General Purpose Scanners**

Enable associates to maximize efficiency and take productivity to new levels. In-counter, on-counter and hands-free or handheld—our scanners are purpose-built with the latest technology that captures any barcode in any condition.

### **Applications**

- Point of sale
- Recieving
- Mobile coupons
- · Picking & putaway
- Customer loyalty
- DataCapture DNA

# Integrated solutions purpose built for retail

It's in our DNA


# **Interactive Kiosks**

Enhance customer experience so customers can skip lines and use self-service options. Intuitive and easy-to-use, Zebra kiosks help elevate the in-store experience.

### **Applications**

- · Self-service
- · Click & collect
- Price/inventory check
- Mobility DNA
- · Staff enablement


# **Card Printers**

Print clear, sharp images every time. Our card printers are fast, efficient and cost-effective—delivering peformance and quality you can see.

# **Applications**

- Loyalty card printing
- · Gift card printing
- ID card printing
- Print DNA
- Badge printing


# **Desktop & Industrial Printers**

Quick, reliable and efficient. Whether you need something compact at the register or durable for the warehouse, Zebra printers are purpose-built for every environment.

### **Applications**

- Price labels & tags
- Inventory tags
- Assisted selling
- · Receipt printing
- Shipping/receiving labels
- Print DNA


# **Location Services & RFID**

Maximize the benefits of real-time tracking with our RFID and Location Services. See what's in your store and in transit to better manage assets, streamline operations and create more efficient workflows.

### **Applications**

- Actionable analytics
- DataCapture DNA
- Inventory management
- Savanna™


# **Supplies**

Your printing supplies can impact everything from printhead lifespan to operational efficiency. That's why Zebra certified supplies are made with quality materials and pre-tested to ensure performance for reliability that keeps your operations running.

# **Analytics and Services**

## Actionable Analytics -

Our analytic software enables you to sense and record asset location and movement in real-time—delivering insights for a performance edge.


### Zebra OneCare

Availability of your mobile devices and printers is key to the success of your operations. A broken display? Cracked casing? Damaged scanner exit window? Zebra OneCare coverage plans go above and beyond the manufacturer's warranty to cover it all, including normal wear and tear and accidental damage. Choose the level of service you need— Essential, Select or Premier. If it's broken, we'll fix it.


# Visibility IQ Foresight

Zebra Visibility IQ Foresight combines data from multiple sources and transforms it into actionable insights in a single, cloud-based, color-coded view. Storing historical patterns over time, it provides predictive intelligence that can help staff anticipate recurring events and catch potential problems before they affect the bottom line—something MDMs alone cannot do. The clear, easy and comprehensive view on data and device performance enable you to make the decisions that help your business perform better, faster, smarter.


# Signature Services

Zebra Signature Services accelerates your ability to unlock intelligence from the edge of your network. It gives you the capability to act upon real-time data so you can run your business more reliably and productively. With Signature Services, you will save costs, improve customer engagement and speed time-to-market.


Solution **Validation** 


**RFID Design** 


**Program** Management


**MotionWorks Signature-Services** 


**Solution JumpStart** 


Voice **Enablement** 


Learning as a Service


Workflow and **Design Consulting** 


**Software** Integration


# **About Zebra Technologies**

Zebra offers you an entire ecosystem of solutions—hardware, software, supplies and services—that empower you to elevate the customer experience, optimize inventory and build a stronger retail operation. The roots of retail success remain—technology makes it better, helping you to harness the power of your retail edge.

Find out more about how we can customize a retail solution for you at www.zebra.com/retail

