	[image: image3.jpg]

	
	

	
	
	Microsoft Business Solutions Retail Management System

Customer Solution Case Study

	
	[image: image3.jpg]
	

	
	[image: image4.jpg]e MAYTAG store’

	[image: image4.jpg]
	"Try Before You Buy" Appliance Store Innovates Marketing and Delivery Strategies

	
	
	
	

	Overview

Country: United States
Industry: Retail
Customer Profile

The Maytag Store in the Twin Cities, Minnesota, uses a new concept in major appliance retailing. Fully plumbed appliances wash dishes or clothes. Orders are fulfilled from a regional warehouse.
Business Situation

The owner knew Maytag products but not retailing. His IT solution had to cut inventory and the space it takes. It had to increase sales, deliveries, and profits while shortening back-office tasks.
Solution

Microsoft® Business Solutions for Retail Management speeds tasks from the POS to product delivery. Plans for a second store include using Microsoft Retail Management HeadQuarters to centralize management.
Benefits

· 30-minute month-end financials.

· Credit reconciliations are 75 percent faster.
· Warehouse deliveries expand sales area.
· Sales team sees profit margins at POS.
· Staff focus on customers, not system tasks.
	
	
	“First, I saw and played with all the Microsoft Retail Management deliverables in the online demo at Microsoft.com. Then, in my hands-on product demo, I saw it was all true. This is automation compared to an abacus.”
Ron Dorf, Owner

Ron Dorf, Owner

	
	
	
	A new concept in appliance retailing lets The Maytag Store customers “test-drive” washers, dryers, and dishwashers in the store. But expensive retail space dictated that product warehousing be done off-site to maximize sales space. An IT solution had to coordinate sales, inventory, and deliveries, and be easy for the wave of new staff to learn immediately.
The owner rejected “clunky and confusing” appliance-specific IT solutions. The online and in-store demos of Microsoft® Business Solutions Retail Management System proved its ease of use for point-of-sale (POS) and back-office retail tasks.

Today, this Microsoft solution takes hours off paperwork and delivery problems so staff are free to concentrate on sales and customer satisfaction. The stores’ supply-line strategy delivers appliances within a few days from an off-site warehouse.

	
	
	
	

	[image: image1.png]Business
Microvar, Inc.

	
	
	[image: image2.jpg]Microsoft
Business
Solutions

	
	
	
	

Situation
[image: image5.jpg]Microsoft

Eleven years with Maytag Corporation in several sales and management positions taught Ron Dorf about Maytag merchandise and customers’ needs. He jumped at the chance to open his own store in the Twin Cities area under Maytag’s revolutionary new business model.

Currently, 32 such stores operate in upscale retail locations across the United States. Rather than open and close appliance doors on non-functioning floor models, Dorf’s customers “test-drive” dishwashers and laundry combinations on their own grass stains and dried egg yolks. To demonstrate ranges, ovens, and stovetops, professional chefs give demonstrations and hand out fresh samples.

This unique concept, powered by Microsoft® Business Solutions Retail Management System, builds such high credibility that Dorf keeps almost no on-site inventory of large appliances. “Microsoft Retail Management System, Maytag, and a fast warehouse let us deliver any appliance on display in a few days,” says Dorf. “We had Microsoft Retail Management System in here from the start. It’s helped us build our reputation.”
“Desirable retail space in the Twin Cities is scarce,” explains Dorf. “This Microsoft solution and our new approach to appliance sales help us wring dollars out of every square foot.” With less storage, Dorf puts more of the store’s 6,000 square feet to work as sales space, while wide aisles and a child-care area contribute to a relaxed and unhurried shopping experience.

Solution

Dorf says, “I chose Microsoft Retail Management System because I wanted store associates tending customer needs and learning Maytag’s product benefits, not some other system’s complicated screens and keystrokes. Microsoft gave us a speed-of-learning curve that others could not approach.

“Because I’m new at running a store, I had to check out retail solutions made for the appliance business. We just found them clunky and confusing. Many were Microsoft MS-DOS®–driven, language-driven, or command-driven, and their learning curve would be a lot steeper. Since nearly everyone uses Microsoft® Windows®, staff already knew the basics of [Microsoft Retail Management],” says Dorf.
Benefits

“First, I saw and played with all the Microsoft Retail Management deliverables in the online demo at Microsoft.com,” Dorf says. “Then, in my hands-on product demo, I saw it was all true. This is automation compared to an abacus.

“And the price of [Microsoft Retail Management] was about half that of another system we rejected,” says Dorf. “Our Microsoft partner, Business Microvar, explained every nuance we asked about, set up the system, and provided a turnkey solution that we opened the store with. Microsoft support followed through when we initially had a problem settling some credit cards. They made sure we had complete functionality before they let go.”
Saving Time

Dorf points out that cutting time off every transaction keeps waiting customers from becoming impatient. “Our first 30 days was all ringing up sales. The time we save at the POS is tremendous. It was a snap to learn and use,” he says.

Thanks to 11 years in Maytag’s employ, Dorf likes a well-managed business with lots of visibility into details and comparisons.
“But don’t overlook your time savings as an owner,” he advises. “I’ve saved tremendous time in doing sales, profitability, and pricing analyses. I can dissect my business dozens of different ways, do month-end profitability reports, and make automatic sales tax submissions.

“[image: image6.jpg]Microsoft

Month-end financials take me 30 minutes tops,” says Dorf. “The task would be monumental without Store Operations. I keep learning new aspects of it as we go. It’s a deep program with lots of useful tools. I can put things on sale from my office and automate sales commissions on specific items.”
Watching the Money

“Store Operations’ detail report on electronic drafts ensures we get paid on every credit card purchase,” says Dorf. “Many retailers still do this manually, but we can trace individual credit card transactions and their batches. When doing this was a tedious task, we put it off and did it once a week. When we cut four hours down to one, a 75 percent reduction, we now do it regularly. We see things we would have missed, or caught much later, without these audit capabilities.”

In the major appliance business, store associates must often negotiate price at each sale. Microsoft Retail Management System allows Dorf to easily set minimum prices that sales staff can access quickly, close a sale at a price the customer appreciates, and still make a profit.

Minimal Inventory, Fast Delivery

The Maytag Store’s unusual inventory management model sidesteps logistics problems and helps ensure profitability. The Microsoft solution enables just-in-time delivery by creating daily purchase orders sent to Maytag for all items sold each day. Maytag ships items to the store’s distribution partner who trucks them to buyers’ homes and installs them.

As a crosscheck, and to facilitate delivery, Microsoft Retail Management System creates a report for Dorf’s distribution partner listing items sold each day and delivery information recorded during the sale. This automation enables The Maytag Store to keep a very light investment in inventory, spend almost no staff hours on delivery and scheduling, and concentrate staff resources on sales and customer satisfaction.

Advice to Other Retailers

“My advice to other retailers,” Says Dorf, “would be to plan the exact deliverables they want from a system, take a good look at [Microsoft Retail Management], and get written estimates of all foreseeable costs.
“Things always change during installation, so watch for how quickly things get fixed and whether the people you deal with treat you fairly. We are very happy with our Microsoft partner, Business Microvar. Get a software brand name that won’t disappear if things get tight. Microsoft is a blue-chip name. We know they’ll be around.”

The Future

Ron Dorf is planning his second store around Microsoft Retail Management System Store Operations. The chain will install Microsoft Retail Management Headquarters to tie stores together and take advantage of the synergy between point of sale, back office, and home office functionality.

 Microsoft Business Solutions Retail Management System
Microsoft Business Solutions Retail Management System offers a complete store automation solution for small and medium-sized retailers, streamlining point-of-sale (POS), customer service, and store inventory management, and providing real-time access to key business metrics. Microsoft Retail Management System is a comprehensive solution for single-store and multi-store retailers that empowers independent proprietors, store managers, and cashiers through affordable and easy-to-use automation. Microsoft Retail Management System has the flexibility and scalability to grow with a retailer’s business. It works with the Microsoft Office System, Microsoft Windows Small Business Server, and leading financial applications to provide end-to-end support from the cash register to the back office.

For more information about Microsoft Retail Management System, go to:

www.microsoft.com/pos

�
�
Software and Services

Products

Microsoft Office XP Professional

Microsoft Windows XP Professional

Solutions

Microsoft Business Solutions–Retail Management System

	Store Operations

�
Hardware

Dell GX 270

Allied Telesyn AT FS716 switch

Dell P1500 laser printer

Lexmark X125 All-In-One Office Center

APG 4000 cash drawer

Verifone Pinpad 1000

Firebox SOHO 6 firewall�
�

© 2004 Microsoft Corporation. All rights reserved. This case study is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY. Microsoft, MS-DOS, and Windows are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

Document published August 2004�
�
�

For More Information

For more information about Microsoft products and services, call the Microsoft Sales Information Center at (800) 426-9400. In Canada, call the Microsoft Canada Information Centre at (877) 568-2495. Customers who are deaf or hard-of-hearing can reach Microsoft text telephone (TTY/TDD) services at (800) 892-5234 in the United States or (905) 568-9641 in Canada. Outside the 50 United States and Canada, please contact your local Microsoft subsidiary. To access information using the World Wide Web, go to:��HYPERLINK "http://www.microsoft.com"��www.microsoft.com�

For more information about Business Microvar, Inc. products and services, call (651) 639-0575 or visit the Web site at:��HYPERLINK "http://www.businessmicrovar.com"��www.businessmicrovar.com�

For more information about the Maytag Store, call (952) 544-0155 or visit the Web site at: �� HYPERLINK "http://www.maytag.com" ��www.maytag.com�

“This Microsoft solution and our new approach to appliance sales help us wring dollars out of every square foot.”

Ron Dorf, Owner

�
�

“Month-end financials take me 30 minutes tops. The task would be monumental without Store Operations.... It’s a deep program with lots of useful tools.”

Ron Dorf, Owner

�
�

