
[image: image11.wmf]Employees have selling tools and product

information on the sales floor to assist customers

(Percent of respondents)

62%

57%

36%

Best in class

Average

Below average

Benefits of Windows Mobile: Retail
[image: image2.jpg]Windows

IIU Mobile

Abstract

This white paper presents the experience of retailers of various sizes around the globe that have addressed the challenges of increasing sales and improving customer service by deploying Windows Mobile®–based solutions. Each of these companies gained business value through improving store management and operations, district and regional management, or the selling process.
May 2006

[image: image1.wmf]

The information contained in this document represents the current view of Microsoft Corporation on the issues discussed as of the date of publication. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information presented after the date of publication.

This white paper is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS DOCUMENT.
Complying with all applicable copyright laws is the responsibility of the user. Without limiting the rights under copyright, no part of this document may be reproduced, stored in, or introduced into a retrieval system, or transmitted in any form, by any means (electronic, mechanical, photocopying, recording, or otherwise), or for any purpose, without the express written permission of Microsoft Corporation.

Microsoft may have patents, patent applications, trademarks, copyrights, or other intellectual property rights covering subject matter in this document. Except as expressly provided in any written license agreement from Microsoft, the furnishing of this document does not give you any license to these patents, trademarks, copyrights, or other intellectual property.

© 2006 Microsoft Corporation. All rights reserved.

Microsoft, Smarter Retailing, Visual Studio, Windows, and Windows Mobile are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries.

All other trademarks are property of their respective owners.

0506
Contents
3Executive Summary

3Introduction

4Impact of Windows Mobile on Retailers

5Examples of Windows Mobile–based Solutions in Retailing

5Store management and operations

8District and regional management

9Assisted selling

11Interacting with consumer devices

12Conclusion

13About the Authors

14Appendix: Customer Descriptions and Links to Full Case Studies

Executive Summary
The global work force is becoming more mobile. The demands for security-enhanced and robust anytime/anywhere connectivity has led many companies to deploy Windows Mobile®–based solutions.
Retailers face relentless pressure to reduce costs while delivering excellent customer service. State-of-the-art supply chains and back-office systems are becoming minimum requirements for successful retailers. To win in this hypercompetitive environment, successful retailers are bringing the power of the enterprise to the selling floor and empowering store managers and sales associates with the information and tools to improve the customer experience and capture more sales. Retailers applying Windows Mobile–based solutions at the “edge” of the enterprise, where customers, sales staff, and information come together, are seeing the following benefits:

· Improved up-sell and cross-sell

· Increased customer satisfaction

· Improved store manager and staff productivity
This white paper describes how retailers are realizing significant value by deploying Windows Mobile–based solutions. Several retailer examples include overviews of the organizations’ business needs, the deployed solutions, and the resulting benefits. An appendix provides customer descriptions and links to case studies.
Introduction
The world of work has evolved beyond the confines of the office and now requires anytime/anywhere access to data, colleagues, customers, and suppliers. Independent market analyst IDC estimates that as many as 878 million workers worldwide, or approximately 27 percent of the work force, will be considered mobile workers by 2009.

The retail industry is challenged by inexorable pressure on containing costs while delivering the highest quality service to increasingly sophisticated and finicky customers. To maximize profitability, the retailer’s imperatives are to:

· Get more customers in the store

· Sell more to the customers when they are in the store

· Get the customers into the store more often

Several industry trends are conspiring against these imperatives, making it more difficult to improve the bottom line and providing additional impetus for changing the retailer’s business as usual. These trends include intense competition, relentless pricing pressures, little market differentiation, and declining customer loyalty.

While there are many opportunities to innovate and create value in retail today, the most promising of these opportunities can be found at the “edge” of the retail enterprise. The edge is where retailers interact with consumers, manage supply chains, and weave in new technologies. To support the retailer’s efforts, Microsoft developed the Smarter Retailing™ retail technology architecture. Smarter Retailing is a systematic approach to using the power of technology at the edge of the retail enterprise. Smarter Retailing is designed to help retailers dramatically improve sales and operations through better use of customer and product information.

Windows Mobile–based solutions are an integral component of Smarter Retailing solutions and are designed to generate clear return on investment thanks to manageable up-front costs of devices, ease of integration with back-office systems, and security capabilities.
Impact of Windows Mobile on Retailers
To succeed in today’s hypercompetitive environment, retailers must have access to up-to-the-minute product, inventory, and pricing information. It is also critical to have real-time access to customer information and the capability to capture and record new information.
Much of this data is currently available on back-office enterprise systems. However, this information is often captured and best used on the sales floor and away from a wired office environment. Lack of availability of key information when and where it is needed can result in lost sales and decreased customer satisfaction. Store costs can also increase due to the inefficiencies of manual data capture and inventory levels out of synch with demand due to dated information.
[image: image3.wmf]Employees have selling tools and product

information on the sales floor to assist customers

(Percent of respondents)

62%

57%

36%

Best in class

Average

Below average

Figure 1 illustrates how the Smarter Retailing retail technology architecture can help improve retail performance by enabling Smarter Shopping, Smarter Selling, and Smarter Operations.
Figure 1. The Smarter Retailing retail technology architecture enables Smarter Shopping, Smarter Selling, and Smarter Operations solutions.

The three focus areas of Smarter Retailing can be summarized as follows:

· Smarter Shopping recognizes that customers value excellent service, improved product availability, targeted promotions, and convenient access to information that makes it easier to make informed decisions.

· Smarter Selling helps retailers to maximize sales and improve customer satisfaction by empowering employees with real-time information about products and customer preferences.

· Smarter Operations improves business efficiency by providing real-time, anywhere visibility into the measures that drive profitability.

Windows Mobile–enabled solutions are designed to provide the benefits of Smarter Retailing. Some examples of areas where mobile solutions are providing significant business value include:
· Store management and operations
· District and regional management

· Assisted selling
· Interacting with consumer devices
Key retailer processes are improved by introducing Windows Mobile–based solutions that electronically and wirelessly record and access information. Processes that are benefiting from such solutions include those that depend on connectivity to back-office applications like inventory management and customer relationship management and those that facilitate customer interaction.
Examples of Windows Mobile–based Solutions in Retailing
Many retailers are achieving increased profitability and strong returns on investment from Windows Mobile–based solutions. Some retailers have achieved significant benefits from applying mobile solutions to improve store management and operations. Other retailers have benefited from increased productivity by applying mobile solutions to field management. Customer satisfaction and sales have increased with Windows Mobile–assisted selling solutions.
Store management and operations
[image: image4.wmf]Percentage of store managers spending

between 25-50% of their time on certain

back-office tasks

32%

23%

Reports

E-mail

Competition is intense for every customer. Therefore, retailers need to perform at their peak level all the time. This means having the right products in the right place at the right time and the right price, as well as the best trained staff on the floor.
[image: image5.wmf]Percentage of store managers spending

between 25-50% of their time on certain

back-office tasks

32%

23%

Reports

E-mail

Typically, however, the best-trained person and the one who has to make it all come together for the customer—the store manager—is stuck in the back office. Retailers have long realized the importance of getting managers onto the sales floors, but each new system meant to improve store performance can create additional back-office time. The manager is swamped with the requirements of ordering stock, maintaining inventory, scheduling and managing staff, monitoring point-of-sale performance data, and communicating with district management. These time-consuming responsibilities can keep store managers desk-bound in order to access the back-office systems and telephone.
A survey by the Aberdeen Group
 found that 32 percent of store manager respondents spend between 25 and 50 percent of their time printing and reading reports and that 23 percent spend 25 to 50 percent of their time reading and writing e-mail (Figure 2). This does not leave much time on the sales floor.

[image: image6.emf]?

?!?!

?

$$

Customer asks sales

associate for assistance

Sales associate does not have

information to assist and

dissatisfied customer departs

Customer asks Windows

Mobile–enabled sales

associate for assistance

Sales associate offers customer

relevant information and

cross-sell/up-sell suggestions

Customer seeks assistance from sales associate

without immediate access to information

Customer seeks assistance from sales associate

with mobile device

Windows Mobile–based solutions are being used to put the store manager back on the sales floor. With real-time access from anywhere on the floor to the back-office systems, the manager no longer is tethered to the wired terminal. Windows Mobile powered smartphones are enabling the store manager to stay in constant touch with voice and data no matter where the manager is on the sales floor. Figure 3 illustrates how the manager is freed to spend more time on the sales floor.
[image: image7.emf]Reports

and Metrics

Services

Store

Inventory

Management

Services

Store

Management

Services

Store Labor

Management

Services

In-Store

Promotion

Services

Store

Experience

Services

Channel

Coordination

Services

Sales

Services

Customer

Interaction

Services

Smarter Shopping Smarter Selling Smarter Operations

Customer Insight Services | Data and Technical Management Servi ces | Analytic Services | Real -Time Services | Location Services

Central Office Integration Services

Legacy and Other Back -End Systems

Infrastructure

Information

Execution

Customers Sales Supply Chain

Retailers have found that some of the primary benefits of increasing the amount of time that the store manager spends on the floor include teaching by example and monitoring the staff and store.

Retailers struggle to keep their sales staff up to date with new product features and the most effective selling skills. Staff turnover increases the challenge of delivering the highest level of customer service and sales assistance. Freed from the back office, the store manager is able to solidify training concepts by providing real-life examples of interacting with customers. The manager is able to step into situations as they arise in a coaching role. Additional time on the floor also allows the store manager to work with the staff and directly supervise store setup before a rush as well as recovery after the busy period.
More time on the sales floor provides the store manager with a greater feel for the pulse of the store and staff. The manager can ensure that staffers are on the floor interacting with customers or attending to merchandise instead of behind the counter. The manager is able to judge when it is appropriate to open additional checkout lines and provide an extra set of hands as required. Increased manager presence on the floor also can help reduce shrinkage.

In addition to getting the store manager out of the office and onto the floor, retailers need to maximize the customer-facing time and efficiency of the rest of their staff. Many major retailers find that up to 40 or 50 percent of their sales staff’s time is not spent interacting with customers. This lost time can lead to dissatisfied customers and reduced sales. Windows Mobile–based solutions are helping to increase customer-facing time by providing information and enabling communication to the staff anywhere on the sales floor.

Store payroll is the single largest controllable cost for most retailers. Even a small productivity gain in the tight-margin retail environment can translate to significant bottom-line benefits. The Aberdeen Group found that 65 percent of retail respondents feel acute pressure due to inconsistent store execution, and the best-in-class retailers are responding by focusing on improving operational efficiencies and communications.
 Windows Mobile–based solutions are being used to save time and increase staff productivity in many day-to-day store tasks such as checking stock and pricing information. Mobile data devices enable staff to check real-time data in the enterprise resource planning (ERP) system from anywhere in the store instead of having to leave the floor to access a connected terminal or perform a manual check.
Swedish do-it-yourself supplier K-rauta managed stock with an ERP system that could be accessed only at fixed terminals in the store. To check prices or stock information, staff members had to move back and forth between the shelves and desktop computer and manually record details on paper. This accounted for a great deal of lost productivity and errors due to handwriting of information. To improve staff productivity, K-rauta implemented Windows Mobile powered Pocket PCs to enable its staff to access the ERP system from anywhere in the store. The benefits included improved efficiency and a rapid return on investment (see Table 1).
	Table 1: How Windows Mobile Helps Increase Staff Productivity

	K-rauta deployed Windows Mobile powered Pocket PCs to provide mobile access to its ERP system.

	Company
	Issue
	Solution
	Benefits

	K-rauta is a hardware and building supply business in Sweden, with 10 warehouses and 350 employees.
	K-rauta had a traditional enterprise resource planning solution available only at fixed terminals in store. Pricing and stock control procedures were time-consuming and costly.
	· Provide Pocket PCs with built-in bar code scanner
· Each received item is scanned into the system at check-in

· Staff can price products on the shelves and check availability

· Staff can place orders with external suppliers using preapproved product lists on Pocket PCs
	· Check-in, inventory, and stock-taking processes are 50 percent faster
· Staff no longer have to walk from desk terminals to shelves, saving up to 70 percent of staff time
· Overall staff productivity increased 20 percent
· Payback period less than six months per store
· Improved customer satisfaction

District and regional management

One of the demands currently keeping store managers in the back office is communicating with the next-level manager who may be responsible for many stores in a district or sales area. The district or area manager spends a large part of the day traveling from store to store. While traveling, the manager is limited in his or her ability to use a laptop computer to access information. To keep their fingers on the pulse of each of their stores, district managers typically use cell phones to call store managers for the latest key performance indicators (KPIs) and to prepare for the next store visit.
[image: image8.emf]Manager required to spend time in office

Manager freed to spend time on sales floor with

Window Mobile-based solutions

Manager at work in

office

Sales floor

Manager able to work on sales floor and stay connected

This process requires the store manager to spend time in the back office collecting information to provide over the phone. A store manager of a major international retailer estimated that 20 percent of her time was spent pulling data from the back-office system and reporting it to the district manager.
[image: image9.jpg]A

VALUE PRISM CONSULTING

[image: image10.emf]District manager getting store data from store

managers by telephone

District manager receiving real-time store data by

Window Mobile powered device

Store managers required to spend time on the phone in the office

Store managers able to spend more time on the sales floor interacting with

customers and sales associates

Windows Mobile–based solutions are being used to relieve a great deal of the reporting burden and allow managers at both the store and district levels to spend more time on the floor in face-to-face interactions. The district manager armed with a Windows Mobile powered device can access real-time store data anytime and anywhere without taking up the time of store managers for routine data reporting and KPI updates. Any specific questions can be sent by e‑mail directly to the store manager’s mobile device. Figure 4 illustrates how store managers are able to leave their terminals in the back office and still communicate with the district manager as required.
The benefits of the solution are felt by the district manager and by each store due to the increased time on the sales floor for the store managers and the district manager.
The district manager is made more productive by being able to focus on the stores that need attention, thanks to real-time access to individual store KPIs and alerts that enable proactive management input and assistance. This increased productivity enables the district manager to spend more high-quality time interacting face to face with personnel and customers in the store that the manager is visiting.
The individual store benefits because the store manager spends less time preparing routine reports and providing regular verbal or written updates during the course of the day. The store being visited by the district manager benefits also because the district manager is not as distracted and can focus more time and attention on the sales floor and staff.
Assisted selling
Customers are becoming more demanding with ever higher expectations for their shopping experience: more variety, greater value for money, more product information, and greater personalized engagement. Armed with information from the Internet, customers are highly informed and expect knowledgeable sales assistance and immediate answers to questions. Consumers are less bound by loyalty to a single retailer and will quickly make a purchase somewhere else if a retailer cannot meet expectations.
Research by the Aberdeen Group found that giving tools to store associates that enable better customer service is a key enabler of improved in-store performance and customer satisfaction, with over 80 percent of retailers surveyed citing it as the most effective performance lever.

Leading retailers are meeting customer needs by empowering their sales staffs with the information that they need to satisfy customers. The Aberdeen Group found that 62 percent of best-in-class retailers provide employees on the sales floor with selling tools and product information to assist customers (see Figure 5).
Previously residing only on back-office systems or in quickly out-of-date printed brochures, product, customer preference, and real-time inventory information is being made available to staff on the sales floor through Personal Digital Assistants (PDAs) such as Windows Mobile powered devices. The Aberdeen Group goes on to state that “providing sales associates with PDAs with product information including feature comparisons, an explanation of those features, and complementary add-on products, were cited as creating a positive sales and profit impact for 72 percent of our retail respondents.”
 The benefits of this are illustrated in Figure 6 on the next page.
Windows Mobile–based solutions also are providing benefits to retailers through assisted decision making. Retailers have been struggling to more effectively help potential customers purchase complex consumer goods such as digital cameras, home entertainment equipment, and personal computers and peripherals. The mounting range of available products combined with expansive feature sets can be bewildering to the average consumer. So retailers have begun to provide sales staff with mobile devices with detailed product information and structured question-and-response selling guides.
The mobile devices assist the sales staff in helping the customer select the product that has the best combination of functions and features for his or her specific needs and preferences. Through a structured decision tree approach, the customer can narrow the decision to just a few relevant products and appropriate accessories.
Customers who may have previously given up due to the perceived complexity of the decision can now feel empowered to follow through on their purchase intention. Retailers piloting this solution have found significant increases in close and attach rates. Customer satisfaction has increased because shoppers feel in greater control of the decision process and more confident in their purchases.
Another challenge for retailers is to satisfy customer demand for convenience and speed of service. In spite of demand forecasting and work-force planning systems, many retailers experience unexpected peaks in customer arrivals, which can cause long checkout lines, frustrated customers, and lost sales. With Windows Mobile–based solutions, mobile point-of-sales devices enable on-demand “line busting.”
WHSmith, a leading retailer in the United Kingdom, has deployed Pocket PCs with integrated bar code scanners and belt-mounted printers to increase customer throughput and maintain satisfaction even at peak times (see Table 2).
	Table 2: How Windows Mobile Helps Reduce In-Store Queuing Times

	WHSmith introduced Windows Mobile powered Pocket PCs to shorten queues and improve customer satisfaction.

	Company
	Issue
	Solution
	Benefits

	WHSmith is the number-one book and magazine seller in the United Kingdom.
	During peak periods, queue lengths vary drastically. WHSmith needed a solution to allow store assistants to support the checkout staff and discourage customers from leaving in frustration.
	· Staffers carry Pocket PCs with integrated bar code reader and printer
· When queues form, products can be scanned and bagged away from checkout
· Customer is issued a ticket with sale amount

· Ticket is scanned by till operator and payment is made
	· Reduced sales transaction time by 50 percent
· Increased the number of customers processed by 12 percent
· Increased customer conversion rate by 1 percent
· Increased up-sell opportunities
· Improved customer satisfaction

Interacting with consumer devices

Two of the most profound consumer trends have been the embrace of multichannel shopping and the increasing ownership and use of personal mobile devices such as cell phones and PDAs. Forward-thinking retailers have begun to use Windows Mobile–based solutions to interact with consumers through their mobile devices and multiple shopping channels. These solutions are changing the shopping experience and increasing customer satisfaction and loyalty.

Many consumers begin their shopping process on the Internet. They use the online channel to compare products, conduct in-depth research, and compare pricing from different providers. Once consumers have identified an item that they desire, they often add it to a wish list on a retailer Web site.
Those customers who choose to go to a brick-and-mortar store to finalize their selection and purchase must somehow record product names and numbers from the wish list prior to visiting the store. Retailers now are deploying Windows Mobile–based solutions that enable the customer to synchronize a wish list to a cell phone. This means the customer has the necessary information to find the product when visiting the store. These solutions also enable a customer in the brick-and-mortar store to automatically upload product information from the store shelf to a cell phone to be synchronized later with the PC-based wish list. The customer then could be notified by text message and e-mail when a wish-list item is on special. Retailers who are helping customers to improve their shopping experience—on their terms—are being rewarded with greater loyalty and customer spending.

Some high-end retailers are using Windows Mobile–based solutions to take advantage of their customers’ wireless devices with based services. Through opt-in offerings, these retailers have begun implementing reward and recognition programs for their most loyal and profitable customers. One retailer identifies its top 1 percent of customers when they enter the store. An alert is sent to the store manager’s mobile device along with a picture of the customer and information from the customer relationship management system. The store manager then personally greets the customer and is able to make relevant product suggestions based on customer history and preferences. The loyalty of this most profitable customer segment is cemented by the enhanced shopping experience.
More and more retailers are looking to this new convergence with consumer-owned devices as the next big opportunity to differentiate the customer experience. In addition to wish lists and location-based services, retailers are looking at providing virtual coupons and special offerings personalized for the individual customer, as well as detailed product information delivered to the customer’s mobile device. Windows Mobile software provides a rich platform for developing these next-generation solutions.
Conclusion

Windows Mobile–based solutions are generating significant benefits for many retailers. These solutions are helping retailers increase sales and reduce costs by improving store manager and sales staff productivity and enabling access to product and customer information when and where it is required. The robust security features of Windows Mobile support the enterprise data security requirements and help maintain customer data privacy.

Windows Mobile offers a rich platform, supported by powerful development tools like the Microsoft® Visual Studio® development system that collaborate with enterprise-scale server tools like Microsoft Exchange Server and SQL Server™. The familiar Windows® interface helps reduce training requirements and ease user adoption.
Microsoft and its partners have many resources available to help retailers identify the benefits that they can realize from Windows Mobile–based solutions.
Please go to:

Windows Mobile for Business
www.microsoft.com/windowsmobile/business/default.mspx
Microsoft Retail: Software and Solutions for the Retail Industry
www.microsoft.com/industry/retail/default.mspx
About the Authors

Value Prism Consulting, LLC is an independent consulting firm that provides strategic, financial, and operational consulting services to companies facing the challenges of industry, market and technological change. Value Prism assists clients with valuations, business case development and decision support analysis. Its solutions provide accurate and supportable information that lets a company or a decision maker act on opportunities and avoid costly pitfalls. Value Prism solutions measure the results of business process improvement, capital investments, and major budget spending decisions.
Please go to www.valueprism.com for more information.
Appendix: Customer Descriptions and Links to Full Case Studies
K-rauta is a subsidiary of Kesko, a leading trading-sector marketing and logistics company in Finland. K-rauta operates its hardware and building supply division in Sweden with 10 warehouses and 350 employees.
www.microsoft.com/resources/casestudies/CaseStudy.asp?CaseStudyID=14050

WHSmith is one of the United Kingdom’s largest retailers, selling a range of products that extends across education, entertainment, and information. The company employs 32,249 people in 14 countries.

www.microsoft.com/resources/casestudies/CaseStudy.asp?CaseStudyID=13301

Figure 6. Sales assistance without mobile device versus assisted selling with Windows Mobile powered device.

Figure 4. District manager receiving store data by telephone versus mobile device.

Figure 5. Provision of tools to sales associates, by type of retailer based on Aberdeen’s Empowered Store Competitive Framework

Figure 4. District manager use of mobile device.

Figure 3. Store manager in the office versus on the floor with mobile device.

Figure 2. Store manager time allocation.

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� Worldwide Mobile Worker Population 2005-2009 Forecast and Analysis, IDC Document #34124, October 2005

� Best Practices in Customer Service and Store Performance Management, Aberdeen Group, September 2005

� The Last Frontier: Collaboration in the Retail Enterprise, Aberdeen Group, June 2005

� Real-time Networks: The Foundation of the Empowered Store, Aberdeen Group, December 2004

� Ibid.

PAGE
1

_1208580605

_1208584520

_931945241.wmf

