
Retail Edge and IoT solutions Retail Edge and IoT solutions
How computer vision delivers stand out customer experiences How computer vision delivers stand out customer experiences

Where?

How?

Customers want their technology to integrate seamlessly in store
effortless mobile payments
to research and buy on their phones
receive offers and promotions on their phones
to be able to check stock in real time
their data to be secure

THE RISE OF MOBILE COMMERCE

INTELLIGENT CUSTOMER EXPERIENCES NEED INTELLIGENCE AT THE EDGE

THE EDGE AND THE INTERNET OF RETAIL THINGS: MANY DEVICES, ONE STARTING POINT

SIMPLIFIED RETAIL COMPUTER VISION SOLUTIONS FROM DELL TECHNOLOGIES

NUMBER OF TOUCH POINTS BEFORE PURCHASE

The new vision for retail

Built for every retailer

Digital transformation is the key to delivering the relevant customer
experiences today’s shoppers demand. Find out how Dell Technologies

Edge and IoT Solutions for Retail help transform your business.

In retail today, you need vision. What's yours?

For more information, visit DellTechnologies.com/IoT

• Answer questions like ‘how
do my customers buy’?

• Uncover patterns and
behaviors that drive or stop
sales

• Personalize to create stand
out experiences

• Create more relaxed,
welcoming, frictionless
shopping experiences

• Loss prevention that sees the
difference between customer
behavior and crime

• Real-time shrinkage control
without impacting customer
experience

• Save money by reducing
inventory

• Drive revenue by predicting
best sellers

• Compete cost-effectively in
an omnichannel world

DYNAMICALLY
PERSONALIZED CUSTOMER
EXPERIENCES

ADVANCED LOSS
PREVENTION

PREDICTIVE INVENTORY
AND SUPPLY CHAIN
CONTROL

900+500+375+125+20+

FROM

TO

1 Source: https://www.forbes.com/sites/forbespr/2016/05/25/customers-like-to-research-online-but-make-big-purchases-in-stores-says-new-retailer-study/#441b9bc76443
2 Source: https://brpconsulting.com/download/2018-unified-commerce-survey/
3 Source: ICSC https://www.icsc.com/news-and-views/icsc-exchange/gen-z-shoppers-find-physical-stores-way-cooler-than-e-tail-icsc-study-finds
4 Source: DT Retail PoV deck5 [NB no citation provided in deck]
5 Source: https://www.statista.com/statistics/249863/us-mobile-retail-commerce-sales-as-percentage-of-e-commerce-sales/
6 Source: https://newsroom.mastercard.com/news-briefs/overcoming-mobile-biometric-challenges-mastercard-and-university-of-oxford-collaborate-on-new-research-initiative/
7&8 Source: https://www.insightsassociation.org/article/there-future-brick-and-mortar-retail
9 Source: https://www.thinkwithgoogle.com/consumer-insights/how-digital-connects-shoppers-to-local-stores/
10 https://www.retailcustomerexperience.com/blogs/3-ways-iot-is-impacting-retail/
11 Source: https://www.thinkwithgoogle.com/feature/search-intent-marketing-funnel/#/
12 Source: https://www.thinkwithgoogle.com/consumer-insights/consumer-car-buying-process-reveals-auto-marketing-opportunities/
13 https://www.mckinsey.com/industries/retail/our-insights/ready-to-where-getting-sharp-on-apparel-omnichannel-excellence?cid=other-eml-alt-mip-

mck&hlkid=999100ff9f844865a68778ccfe2b9d2e&hctky=1399185&hdpid=c9177eee-7710-4906-81c8-2a9f9acd3c94
14 Source: https://www.forbes.com/sites/johnkoetsier/2019/03/11/hope-for-brick-and-mortar-retail-68-of-shoppers-click-and-collect-or-buy-online-and-pick-up/#1e39bd9a7708
15 https://www.gartner.com/smarterwithgartner/what-edge-computing-means-for-infrastructure-and-operations-leaders/

81%

53.9%

research purchases online1

of ecommerce payments made by mobile by 20215

64%

93%
of customers prefer biometrics to passwords when
validating mobile payments6

happy for retailers to use data to enhance experience
(so long as you look after it)2

51%
would abandon retailer after 1-2 bad experiences2

CUSTOMERS TODAY

THINK BRICK AND MORTAR DOESN’T MATTER
TO MILLENNIALS? THINK AGAIN.

$1.4T
Millennial spending power by 20204

76%
of Gen Z shoppers feel physical stores give better
shopping experiences3

• Purchase decisions based on price and product
• Influenced by mass advertising and promotion
• Understanding customer demographics key

to sales

• Greater access to price and product information
• Customer expectations set by online retailers
• Understanding individual customers is key

to sales
• Omnichannel shoppers want to shop online,

on mobile, in social and in store
• Personalization rewarded with loyalty

Who?
FROM MASS RETAIL

TO PERSONAL RETAIL

$152.7 B
in-store retail7

$62.5 B 70%130%
e-commerce8 of retailers expect to invest

in IoT to expand into new
sales channels by 202110

11 12

omnichannel shoppers
lifetime value vs single-
channel shoppers9

HERE THERE EVERYWHERE

2x
customers who shop using mixed methods vs brick
and mortar-only shoppers

68%

70%

of mix shoppers ‘click and collect’

omnichannel shoppers buy 70% more often than
offline-only customers13

85%
of these shoppers make additional purchases in
store when they collect14

Analytics and
Artificial Intelligence

CCTV Surveillance

Advanced real-time
loss prevention

Predictive inventory
and supply chain control

Dynamically personalized
customer experiences

Dell Technologies retail Edge and IoT solutions securely combine data from many sources to enable you to deliver seamless
insight-driven customer experiences. The large data volumes involved make this an inherently edge solution.

We help you innovate and deliver new capabilities quickly and cost effectively to respond to changing customer demands.
Improve organizational speed, agility, and effectiveness through IoT, software, and insights powered by data.

Pre-tested

Pre-validated

Deliver business impact fast

Create the foundation for your
digital future, with flexibility to
add in new capabilities

Solutions scale to every
organization size

End-to-end security protects
customer data

THE RISE OF THE EDGE

75%10%
predicted enterprise-generated data
created at the Edge 202515

of enterprise-generated data created
at the Edge 2017

