
Mi9 RETAIL SUITE

FOOTWEAR RETAILERS

2 Mi9 RETAIL SUITE | FOOTWEAR RETAILERS

SELL THE WAY YOUR CUSTOMERS BUY
WITH THE Mi9 RETAIL SUITE

OUR COMMITMENT TO RETAILERS:

Mi9 Retail is committed to helping retailers

create great experiences for their customers

– online, in store, or wherever they occur.

We believe that a great experience takes

place when optimized product planning and

inventory management intersect perfectly

with skillful customer engagement and point

-of-purchase execution. The results are

better revenue and margin performance,

greater customer engagement and value,

and a more satisfied, loyal workforce.

Mi9 RETAIL SUITE FOR

FOOTWEAR RETAILERS:

The Mi9 Retail suite delivers a

comprehensive and scalable end-to-end,

omni-commerce platform for footwear

retailers. With fixed and mobile solutions to

manage inventory, clientele customers,

fulfill omni-channel orders, service

customers from anywhere in the store, and

engage customers with timely, relevant

offers, Mi9 Retail can help you improve

stock movement, achieve higher margins,

increase customer engagement, and boost

your sales.

CUSTOMER ENGAGEMENT AND STORE

a complete customer engagement and selling solution

including mobile POS, clienteling, unified OMS, and

online engagement tools.

DIGITAL COMMERCE
a complete e-commerce platform for direct-to-

consumer and business-to-business.

MERCHANDISE MANAGEMENT
a robust merchandising system to manage supply

chain, assortment planning, purchasing, warehousing,

OTB, and replenishment.

RETAIL ANALYTICS

a comprehensive dashboard and predictive analytics

solution that offers actionable business intelligence

right out of the box.

3 Mi9 RETAIL SUITE | FOOTWEAR RETAILERS

Mi9 RETAIL SOLVES ALL OF YOUR
FOOTWEAR RETAIL CHALLENGES

My sales associates spend far too much time in the stockroom! I need them
on the sales floor, serving our customers.

Equip your sales associates with mobile tools to instantly verify available inventory without

ever leaving the customer’s side. Mi9 enables associates to check on hand stock in real time. If

the item isn’t available in the store, an order can be placed instantly. Offer customers

fulfillment in the way they want: ship to the current store, ship to the customer, or place the

item on hold for pickup at a nearby store.

Managing footwear inventory is getting too complex. I’m struggling to keep
track of all the SKUs and can’t report on stock movement or sales effectively.

Mi9 Retail supports four primary product dimensions: for example, color, size, width and

material. These dimensions are available in the product card and throughout the system,

including search and reporting. Real-time visibility into inventory and consumer behaviors

across all channels equips footwear retailers with the data needed for informed decision-

making. Support for case packs also makes orders and allocations much more efficient.

I’m losing customers to the competition. Between local big box stores,
department stores and online retailers, I can no longer compete on price
alone.

Customers have more choice than ever before. With a global marketplace in the palm of their

hands, they are equipped to search and discover new places to buy footwear beyond their

local neighborhoods. For brick and mortar retailers, this means that creating great shopping

experiences is more critical than ever before. Bring the power of digital tools into the four

walls of the store with applications like Clienteling that enable retailers to use omni-channel

data to deepen customer relationships.

My stores don’t always have the right mix of colors, sizes and styles.
Sometimes I run out of a style in one location, but it’s overstocked in another.

Mi9 Retail solutions for footwear allocate the ideal quantities of size, color, and styles to each

store cluster based on demographic, climate, and geographic data and more. Built-in

algorithms suggest the optimal size runs for case packs to enable footwear retailers to better

accommodate consumer demands and benefit from reduced buying costs. In the event stock-

outs do happen, stores can easily request transfers or re-orders, and orders can be placed for

customers to enable an endless aisle experience.

4 Mi9 RETAIL SUITE | FOOTWEAR RETAILERS

Mi9 RETAIL:
SELL THE WAY YOUR CUSTOMERS BUY

BUILD CUSTOMER LOYALTY

Build long-term relationships with your most profitable customers. Turn every

shopper into a lifelong customer by remembering birthdays and anniversaries,

and suggest the perfect gifts by using Mi9 Retail wish list capabilities.

CREATE GREAT OMNI-CHANNEL EXPERIENCES

Provide unparalleled service to your discriminating clientele with a true 360°

view of the customer’s behaviors across all channels. Use tablets in the store

for mobile POS capabilities, digital product browsing, omni-channel inventory

lookup in real-time, clienteling, analytics and more.

SELL MORE AND BOOST MARGINS

Improve stock movement and achieve higher margins with intelligent cross-

selling and up-selling. Replenish high margin items more efficiently and avoid

unnecessarily re-ordering slow moving items.

SATISFY CUSTOMER DEMAND

Ensure each store has the right merchandise at the right time by accurately

forecasting supply and demand for merchandise based on the buying patterns

of your customers.

5 Mi9 RETAIL SUITE | FOOTWEAR RETAILERS

CUSTOMER ENGAGEMENT AND STORE
A complete customer engagement and store management solution including mobile POS, clienteling, unified

OMS, and online engagement tools. The solution includes a device-agnostic store platform for point-of-sale,

associate management, order management and inventory management. The solution facilitates efficient

store operations as well as the perfect in-store shopping experience, transforming sales associates into

customer engagement experts.

Mi9 POS
A complete retail point of sale
solution for fixed and mobile devices
that gives store professionals real-
time access to omni-channel
product information and customer
profile information. POS
functionalities include promotions,
discounts, voids, customer orders
and the ability to suspend and
retrieve transactions on any mobile
device, fixed workstation or other in
-store location.

Mi9 POS offers:
 Full transaction management

 Hardware and operating system
agnostic

 Easily deployed on a mobile device

 Omni-channel inventory visibility

 Configurable tenders including
gift card, store credit and in-house
account management

 Client management

 Discounts and promotions

 Configurable Loyalty Programs

Mi9 INVENTORY MANAGEMENT
An inventory management solution that delivers real-time visibility of
inventory across all business channels. Store associates can check item
availability across the organization, ensuring customers can find what they
want, wherever they want to shop, so you never miss a sale.

Mi9 Inventory Management offers:

 Price check outside of a transaction

 Add product to a transaction from
the Look Book

 View related products and
promotions

 Store receiving

 Transfer send/receive

 Physical inventory

 Bin transfers

 Omni-channel inventory lookup

 Product browsing by category

 Product information with image
and description

Mi9 UNIFIED OMS
A comprehensive OMS solution that empowers retailers with the technology
needed to view and manage omni-channel inventory and customer data in
real-time, resulting in the seamless “click and collect” service that today’s
customers demand.

Mi9 OMS offers:
 Configurable rules and workflows

 Order online, pickup in store

 Order online, ship from anywhere: distribution center, vendor or any store

 Order in store, ship from anywhere: distribution center, vendor or any store

 Reserve online, buy in store

 Pick/Pack/Ship management

Mi9 STORE ASSOCIATE MANAGEMENT
An associate management module for retailers that
provides the right tools to manage and optimize store
associate performance. The solution provides visibility into
associate operations and transactions in real-time with
integrated retail associate management software.

Mi9 Store Associate Management offers:
 Plan objectives weekly, monthly or yearly for one or

more stores

 Manage commissions

 Manage staff profiles

 Manage time and attendance

6 Mi9 RETAIL SUITE | FOOTWEAR RETAILERS

Mi9 CLIENTELING

Mi9 Clienteling is a powerful relationship selling system designed to enhance customer engagement and

augment the customer experience at every step of the customer journey. This robust solution leverages real-

time visibility into customers’ omni-channel activities across all channels, wish lists, preferences and contact

details, providing retailers with higher sales and improved loyalty.

PERSONALIZED CUSTOMER EXPERIENCE
Establishes a one-to-one relationship that is highly personalized

in product, service and outreach and also provides enterprise-

wide knowledge to associates on the store floor, at the

customer’s point of decision.

LOOK BOOK
Allows store associates to browse through a beautiful gallery

layout of products with the customer and easily access product

descriptions, images, alternative sizes, colors and prices.

ASSISTED SELLING
Enables better day-to-day sales management through tasks,

templates, queries, reminders, campaigns, email and more.

ONGOING ENGAGEMENT
Enables sales associates to send thank you e-mails or letters,

confirm deliveries and follow up on replenishment items,

keeping the associate-customer relationship active.

VALUABLE DATA COLLECTION
Collects preferences, contact information, lifestyle information,

wish lists and more. Much like a manual client book, with retail

clienteling software, the associate has a complete history of

customer purchases and can maximize the data gathered while

face-to-face with the customer.

7 Mi9 RETAIL SUITE | FOOTWEAR RETAILERS

Mi9 CRM

Mi9 CRM is an integrated, retail-specific customer experience and relationship management solution that

allows retailers to understand and engage their customers with the power of omni-channel data. Forming

and maintaining relationships with customers is made easy as Mi9 CRM helps to streamline all areas of

customer interactions through the use of dashboards, analytics and reporting tools. By spotting patterns and

determining trends, Mi9 CRM enables control of customer engagement to run a more profitable and efficient

business.

Offers endless flexibility for automatic and ad-hoc

segmentation and targeting. By segmenting customers

around product categories, each segment can receive

targeted content about product value and specifics. This

allows retailers to offer unique, personal care and

targeted products that stand apart in quality and

originality.

AUTOMATIC AND
AD HOC SEGMENTATION

Provides the power to plan and execute multi-channel,

multi-stage marketing campaigns. CRM marketing

analytics provide a means to easily track the effectiveness

of marketing campaigns by comparing actual responses

and sales. Marketing strategies can be continually refined

based on the collection and analysis of data from

campaign results.

CAMPAIGN
MANAGEMENT AND
ANALYTICS

Enables retailers to know customers better and

understand where they are in the customer lifecycle.

Receive immediate gains through effective, targeted

outreach and compelling messaging.

TARGETED OUTREACH

Supports a wide array of loyalty programs with point and

card management. Additional features include

chargeable membership/renewal fees, seamless

integration with online portals or consumer-facing mobile

apps and more.

CUSTOMER LOYALTY

8 Mi9 RETAIL SUITE | FOOTWEAR RETAILERS

DIGITAL COMMERCE

Mi9 e-Commerce is a feature-rich B2B and D2C digital commerce solution for high growth and established

retailers. The solution is cloud-based and scalable. With one thousand features available out-of-the-box, this

flexible omni-channel platform can help you create your online presence, or expand your current online

presence to a whole new level.

MERCHANDISING
Enables non-technical staff to merchandise your products effectively and efficiently to
stay one step ahead of the competition.

SHOPPING CART & CHECKOUT
Turns more browsers into buyers by monitoring and refining the shopping experience
during and after checkout.

SEO & MARKETING
Spreads the word about your site and keeps it top of mind with built-in marketing and
SEO tools. Coupons, Discounts & Gift Certificates - Drives incremental sales volume
with special offers that you can target, control, and manage with ease.

LOYALTY REWARD POINTS PROGRAM
Rewards your loyal customer community with points for their orders, reviews, and
referrals. Product Reviews - Enables your customers to write product reviews as
registered or unregistered users, with or without specific approvals.

REPORTS
Helps you optimize your merchandising performance, site traffic, and abandoned cart
recovery strategies with out-of-the-box reports.

INTERNATIONAL
Allows you to reach customers around the globe in their own language and currency,
and includes APIs for easy integration to UPS, FedEx, and local postal carriers.

9 Mi9 RETAIL SUITE | FOOTWEAR RETAILERS

MERCHANDISE MANAGEMENT
Mi9 Merchant is a merchandise management designed specifically for high-value customer interactions. This

integrated retail merchandising solution provides an intuitive, role-based experience and streamlines

interactions between technology, business processes and people. The solution modules help manage the

entire product life cycle across the enterprise, including planning, purchasing, pricing, promotions,

replenishment and more.

MERCHANDISE MANAGEMENT
Manages multiple prices, vendors and product attributes

enabling more informed and precise merchandising

decisions based on real-time data. Ensure the right

product is at the right place and at the right time.

PLANNING AND OTB
Simplifies the process of forecasting sales and inventory

budgets with collaborative planning and open-to-buy

techniques based on customer buying patterns. The

solution allows users to highlight the variables they want

to examine closely, such as sales, markdowns, beginning

and end-of-period inventory or discounts; and compare

proposed budgets for each against actual and historical

information by relevant store grouping.

ASSORTMENT PLANNING
Bridges the gap between financial planning and order

processing with this assortment planning module that

allows merchandise from the merchandise financial plan

to be selected for assortment before purchase orders are

created and approved.

PURCHASING AND WAREHOUSING

Controls the complete order process, from vendor

quoting, order processing through receiving, inspection,

vendor payment to final distribution. Users at the

distribution center can unload, receive merchandise,

place in inventory and then pick and pack from multiple

bins for store distribution with an easy-to-use system

that also manages cross-dock and pack management.

REPLENISHMENT
Optimizes inventory replenishment while balancing on-

hand inventory throughout the network with automated

replenishment and facilities on-hand stock movement as

well as stock balancing throughout retail channels.

MASTER DATA MANAGEMENT
Adapts depending on the product type, providing

multiple colors and sizes, whereas other product types

will include different fields. Manages multiple prices,

vendors and product attributes in a role-based interface

that can be custom-designed to suit the user’s unique

data needs.

ROLE-BASED SECURITY
Assigns permissions based on user roles or directly

related to users themselves. User roles allow assignment

of permissions to a group of users, with each user

inheriting permissions assigned to their position.

10 Mi9 RETAIL SUITE | FOOTWEAR RETAILERS

RETAIL ANALYTICS

Mi9 Intelligence is a comprehensive analytics solution built for the specific needs of retailers. Pre-configured

dashboards get you up and running quickly. Your information is stored in a retail data warehouse and the

Mi9 unified data model ensures your users can access real-time, consistent views of important measures,

KPIs, and report details.

ROLE-SPECIFIC DASHBOARDS
Answers the common business questions for Executives,
Merchandising, Store Operations, Loss Prevention, and
Marketing.

ROBUST REPORTING
Delivers custom reporting and a pre-populated library
that includes a list of core reports specific to the user’s
role and allows configuration of frequently used reports
to be accessed quickly through the “My Go-To Reports”
list.

MEDIA ASSET MANAGEMENT
Encapsulates a media asset management system,
enabling images to be dragged and dropped from a
virtual film roll to enrich product information in the
merchandise database.

EXTENSIVE DRILLING CAPABILITIES
Provides authorized users complete analytical flexibility,
allowing access to every area of the multidimensional
data warehouse, down to individual transactions.

ROLE-SPECIFIC WORKBENCH
Outlines each role’s core KPIs and isolates opportunities
and risks to help execute business-critical actions based
upon clear alerts and recommendations - such as
creating markdowns, swapping product, sourcing and re-
ordering candidate products, issuing transfers and
consolidating product from/to candidate stores.

VISUAL INSIGHTS
Dynamic dashboards for implementing advanced
scorecards and graphs make it easy to playback key
performance data between selected dates or times.
Users can easily perform drill-down analysis for further
data interrogation.

GEOSPATIAL ANALYTICS
Shows relevant data such as POS sales that can be
banded, color-coded and displayed by zip code, census
area, marketing block or sales regions via GIS data and
Google Maps. Visually spot demographic influences on
customer purchasing behavior, including the ability to
drill down directly to transaction line-level details.

IN-MEMORY SCHEMA DESIGN
Provides high performance drill-through capabilities on
dashboards and ad hoc queries.

ACTIONABLE ANALYTICS
Use analytical insight to drive operational process
execution directly from a report, such as: create a PO for
trending product, markdown candidate products, create
a customer list for CRM, and more.

11 Mi9 RETAIL SUITE | FOOTWEAR RETAILERS

A SAMPLING OF Mi9 RETAIL FOOTWEAR CUSTOMERS:

12 Mi9 RETAIL SUITE | FOOTWEAR RETAILERS

GLOBAL HEADQUARTERS
Miami, USA
12000 Biscayne Boulevard, Suite 600 | Miami, FL 33181

Tel. 786.577.3200

NORTH AMERICA
Pleasanton, USA
5000 Hopyard Road, Suite 160 | Pleasanton, CA 94588

Tel. 925.264.6450

Boston, USA
50 Milk Street, 11th Floor | Boston, MA 02109

Tel. 617.426.2918

Toronto, Canada
251 Consumers Road, Suite 1000 | Toronto, ON M2J 4R3

Tel. 647.849.1100

Montreal, Canada
2020 Route Transcanadienne, Suite 401 | Dorval, QC H9P 2N4

Tel. 514.737.0941

CONTACT US
EUROPE
Saint-Germain-en-Laye, France
24-26 rue des Gaudines | Saint-Germain-en-Laye 78100

Tel. +33(0)139.040.040

Ruse, Bulgaria
Aleksandrovska str 26 | Royal City Center, 4th floor, office 11

ASIA
Shanghai, China
2705,27F,600 Luban Road | Huangpu District, Shanghai 200023

Tel. 86.21.6886.9980

www.Mi9Retail.com

OUR ARCHITECTURE
FULLY OBJECT ORIENTED
Global changes are made once

LEADING DEVELOPMENT TECHNOLOGIES
.NET and HTML5

LOWEST TOTAL COST OF OWNERSHIP AND
FASTEST TIME TO VALUE
Single Platform significantly lowers implementation
and ongoing IT requirements

MULTIPLE DEPLOYMENT OPTIONS
In the cloud with Amazon Web Services (AWS), on
premises, or as a service

SCALABLE
High performance for 1 to 1000 stores, requires
little support

SUPERIOR ENGINEERING
Common stable platform seamlessly integrates our
software to operate modularly or as a suite

http://mi9retail.com/

