

BUSINESS / TECHNOLOGY

Xenio Systems Launches Retail Platform to Gain Shopper Insights

The platform uses smart, in-store hardware and a SaaS web portal.

By [Arthur Zaczekiewicz](#) on March 16, 2017

📷 Store traffic fell last month, according to RetailNext.
Shutterstock / ABC Photo

Xenio Systems, which offers hardware and software [solutions geared to the retail industry](#), announced the launch of its Xenion platform — which combines smart and connected hardware with a software as a solution (SaaS) portal.

The solution is designed to help retailers offer a [better shopping experience](#) by delivering “real-time shopper analytics and insights” that can be used to inform marketing and merchandising strategies as well as customer engagement.

The launch comes as in-store traffic continues to decline. [In its most recent report](#), RetailNext said store traffic fell nearly 14 percent last month.

ESSENTIALIST

— TODAY'S MUST READ —

[Coachella Sues Urban Outfitters for Capitalizing on Festival Brand](#)

LATEST GALLERIES

Marc Jacobs and Julie Verhoeven's 'Big Mess' of a Bergdorf Pop-Up

COLLECTIONS

The San Francisco-based firm said the platform is unlike traditional beacon technologies, and describes it as an “end-to-end platform [that] delivers X-Y positioning of the shopper’s journey and behavior with pinpoint accuracy, including where they spend time in physical stores and what products and brands they engage with.”

Reza Raji, chief executive officer of Xenio Systems, said people live in a world surrounded with smart technologies along with intuitive apps, “yet when we step foot into a [retail](#) store, it’s like stepping back in time to an era that has yet to embrace these modern conveniences.”

The ceo said the platform fulfills the promise of a “smart store” while giving retailers “greater insight into what’s happening inside their physical locations. With our easy-to-deploy system, our [retail](#) partners can quickly react to their customers’ wants and needs to create a consistently superior off-line shopping experience that mimics the speed and intuitiveness of [online shopping](#). The physical store can now be a strategic asset for retailers rather than a liability.”

The platform features: programmable LED drivers as well as Internet of Things (IoT) modules; connected “smart” lighting fixtures; Bluetooth low energy radios and antennas; and “a network gateway to manage communication to and from the Xenio Cloud.”

Other features of the platform include access to Xenio Studio for real-time consumer analytics. This includes heat maps and in-store traffic patterns. Xenio SKD is also included, which leverages a retailer’s app to deliver a “personalized in-store shopping experience, including turn-by-turn navigation, instant help, concierge services, and real-time two-way marketing capabilities,” the company said.

Xenio Systems is positioning the platform toward retailers who are looking to converge the in-store experience with the online one to improve the overall experience of the consumer. The company said the platform “was designed with today’s connected shopper in mind, melding the best of [online shopping](#) with the instant-gratification of a physical store.”

Tom Ford RTW Spring 2017

They Are Wearing: Mongolia's Ice Festival

WWD FREE ALERTS & NEWSLETTERS

Enter your email address **SIGN UP**

PRIVACY POLICY

SOCIAL STUDIES

The ceo also noted that for retailers, “this means unprecedented access to real-time shopper insights.” The company uses patented “hyper-positioning [technology](#)” that can show the exact location of a shopper and “monitor where they are, where they’ve been, their velocity, and what products they’ve interacted with.”

Xenio Systems is showcasing its technology at ShopTalk in Las Vegas next week.

[More on Retail Technology from WWD:](#)

[Chinese E-tailer Globalegrow Uses Data to Inform Collection Launch](#)

[Retailers Eye Machine Learning, Automation and the IoT to Evolve Shopping Experience](#)

[L2 Report Spotlights Amazon Private Label Fashion Program One Year Out](#)

[@wwd](#)

itter eyelids goals. #wwdbeauty (:
@kukukuba)

Saun
:

[Consumer Behavior](#) [online shopping](#) [retail](#) [Technology](#)

0 Comments

WWD

1 Login ▾

♥ Recommend

🔗 Share

Sort by Newest ▾

Start the discussion...

Be the first to comment.

✉ Subscribe 🗣 Add Disqus to your site [Add Disqus](#) [Add](#) 🔒 Privacy

More From Our Brands

[FOOTWEAR NEWS](#)

[FAIRCHILD SUMMITS & EVENTS](#)

[2017 WWD Beauty Summit](#)

[VARIETY](#)

[BGR](#)

Watch This Car Drive Back

Shawn Moore Will Return to

The best action camera of 2017

[watch this San Diego Padres
Pitcher Booty Pop and 'Dad
Dance' On the Field](#)

3h Ago

2 months Ago

[Snemar Moore will Return to
'Criminal Minds' for Season 12
Finale](#)

4h Ago

[The best action camera of 2017
is the GoPro Hero5 Black](#)

4h Ago

© Copyright 2017 - Penske Media Corporation