

SML

BRANDING. TECHNOLOGY. SOLUTIONS.

SIMPIFING RFID ROI FOR RETAIL INDUSTRY

—
July 19, 2017

Florence Lo
Global RFID Sales Operations Manager
SML Group

flo@sml-iis.com

SML → TOTAL SOLUTION. REACH. PERFORMANCE. ROI.

SML

BRANDING. TECHNOLOGY. SOLUTIONS.

- ✓ SML is a strategic partner to the world's largest retailers and brand owners. Providing full package trims since 1985.
- ✓ A top provider of RFID solutions for the retail market.
 - > 1 billion RFID tags in 2016
 - > 5 billion RFID transactions on our Clarity™ in 2016
- ✓ ROI Consulting, Tags, Tag Encoding, In-store & Supply Chain Solutions, Support
- ✓ The most inlays for all Auburn Univ. application categories.
- ✓ Capex, Solution as a Service and Solution Bundle in the Tag purchasing options

www.sml.com 2

MARKET ANALYSIS

SML

BRANDING. TECHNOLOGY. SOLUTIONS.

- Poor SKU-level (assortment) inventory Accuracy is the growth / acknowledged main pain point
- North America & Europe retailers have very similar set of needs/spectrum of use cases
- Pilot > Rollout is continued pattern of adoption
- Vertically integrated retailers are accelerating adoption of RFID solutions
- Coming up with as effective Omnichannel strategy behind most retailers new interest in Item-Level RFID
- Automation is being used as one of the key drivers to gain efficiencies

COMPONENTS OF A SUCCESSFUL SOLUTION

SML

BRANDING. TECHNOLOGY. SOLUTIONS.

- ❑ Focus on Inventory Accuracy
- ❑ ROI Analysis
- ❑ Technology / Business Process Selection
- ❑ Tagging Strategy (DC, Source, etc)
- ❑ Application Scalability / Enterprise Integration Strategy
- ❑ Project Team Structure

EFFECTIVE OMNICHANNEL W/ RFID

SML

BRANDING. TECHNOLOGY. SOLUTIONS.

- ✓ Inventory accuracy >98% changes world
- ✓ Pick to the last item
- ✓ Pick from Store
- ✓ Pick from DC to Consumer
- ✓ Click and Collect
- ✓ Confidence in customer service
- ✓ Lift in sales
- ✓ Game changing inventory utilization

SML

BRANDING. TECHNOLOGY. SOLUTIONS.

THANK YOU

