


If you are a retailer, chances are you already invested in Electronic Article Surveillance (EAS) technology to combat shoplifting. And if you are a large retailer, the likelihood is pretty high that your EAS systems are Sensormatic. As a pioneer and industry leader with over 45 years of EAS excellence in retail, Tyco Retail Solutions provides retail customers around the world with genuine Sensormatic brand EAS solutions that are built around the most effective anti-shoplifting technology available in the marketplace. With the highest detection rate in the industry, acousto-magnetic (AM) systems allow for wide exit coverage, reliable deactivation, and virtually no false alarms, effectively impacting shrink and store profitability.

// From Loss Prevention to **Store Performance**

Retailers can drive EAS compliance and maximize the Return on Investment (ROI) on their existing EAS infrastructure thanks to Tyco EAS Intelligence solutions, which capture and consolidate data from multiple EAS hardware devices and report on this data across the retailer's enterprise. Through EAS Intelligence, retailers can improve EAS effectiveness, optimize training, and foster continued operational excellence in their stores.

Most importantly, Tyco Retail Solutions' EAS Intelligence allows you to:

Further Reduce Shrink

- Monitor status and health of devices to avoid unplugged deactivators at the POS or detection systems at the exit doors
- Understand your associates' response time to alarms and verify compliance to corporate Loss Prevention standard operational procedures
- Fight Organized Retail Crime (ORC) more effectively by detecting metal-foil bags and jammer devices

Improve Shopper Experience

- Better manage alarms to enhance shoppers experience while maximizing the deterrent value of detection systems
- Enable selective alarming of only exiting tags with directionality functionality to ensure a quiet front end

// Hardware

Tyco Retail Solutions offers EAS Intelligence hardware in two categories:

Alarm Management: Easy-to-use devices capture, mine, and report on data related to EAS alarms as well as traffic counts at monitored doorways. Highly customizable and simple to configure, they gather information such as:

- Time, date and location of EAS
- Alarm response time
- Alarm cause

Alarm Management enables structured response procedures to reduce shrink; remote analysis and system failures notifications increase EAS effectiveness and save costs.

CASE STUDY

A recent test* conducted in a sample of 50 stores within a 2,000+ hardgoods retail chain confirmed the significant benefits of the adoption of alarm management devices. Specifically, combined data from the selected stores revealed:

- 50% reduction in EAS alarms
- 15%+ additional reduction in shrink in stores with EAS

* Results based on Tyco Retail Solutions sponsored test

Putting retailers on the path to improved operational efficiency.

- EAS Intelligence Dashboard: Provides a quick overview of alarm, detacher and deactivator metrics
- Standard Alarm Reports: Displays alarm counts and alarm details by store or division
- Scorecard Reports: Allows retailers to verify store associates are responding properly to EAS alarm events
- Exception Reports: Highly configurable, shows only actionable data meeting specific criteria, as defined by the administrator
- Device and Diagnostic Reports: Provides the service team with key information about all devices in the system


Device Management

These devices provide retailers with a betterunderstanding of operational data, enabling them to improve overall store performance.

- · Collects data from all connected EAS, alarm management and traffic counting components within the store environment
- Connects and enables remote setup, firmware updates, and diagnostics of up to 124 devices per store from a centralized location
- · Provides time, date, and location of EAS events
- Requires no retail associate interaction due to fully automatic function
- Reduces EAS power consumption through the ability to place the system in stand-by mode at scheduled times

// Software & Reporting

Device Health Monitoring:

Tyco TrueVUE Enterprise Manager allows retailers to get an enterprise-wide overview of all connected devices within a store environment from a centralized location. From the enterprise overview, one can drill down into a single store to pull up individual devices and check their current health and event log, allowing

managers to easily locate those devices that might be off-line or are experiencing intermittent connectivity issues.

EAS Intelligence Reports:

Leveraging the intelligence gathered from all connected EAS devices within the store environment, they deliver data over a secure network to a central database that can be viewed through a single user interface. This process consists of:

- 1. Consolidation of information about EAS events arriving from multiple areas, at different times of day/ week/vear
- 2. Integration of EAS data with information from linked point-of-sale (POS) terminals, traffic counting devices, and other elements of a store's operations and IT infrastructure
- 3. Reporting of integrated information for rapid response or adaptation of store infrastructure and processes

// Services


Tyco Retail Solutions backs its EAS Intelligence solutions with comprehensive support, including:

Device-level installation and maintenance

through experienced retail service professionals, providing quality service in the most demanding retail environments, and featuring on-site and remote management and diagnostic services to help retailers manage thousands of devices chain-wide

Solution-level professional services including business case and ROI

analysis, solution design, use case development, and a range of support, implementation, and training services


Global strength. Local expertise. At your service.

North America Headquarters

1501 Yamato Road Boca Raton, FL 33431 United States

Phone: +1 877 258-6424

Latin America Headquarters

1501 Yamato Road Boca Raton, FL 33431 United States

Phone: +1 877 258 6424

United Kingdom/Ireland Regional Headquarters

Security House, The Summit Hanworth Road Sunbury-on-Thames Middlesex. TW16 5DB United Kingdom

Phone: +44 1932 743 432

Continental Europe Headquarters

Am Schimmersfeld 5-7 40880 Ratingen Germany

Phone: +49 2102 7141 0

Asia-Pacific Headquarters

No.26 Ang Mo Kio Industrial Park 2 Level 1 Singapore 569507 Phone: +65 63898000

South Africa Headquarters

1 Charles Crescent Eastgate Ext 4, Sandton South Africa

Phone: +086 12 12 400

Leverage our strength and experience

Tyco Retail Solutions is a leading global provider of integrated retail performance and security solutions, deployed today at more than 80 percent of the world's top 200 retailers. Customers range from single-store boutiques to global retail enterprises. Operating in more than 70 countries worldwide, Tyco Retail Solutions provides retailers with real-time visibility to their inventory and assets to improve operations, optimize profitability and create memorable shopper experiences.

The Tyco Retail Solutions portfolio for retailers is sold direct and through authorized business partners around the world.

www.tycoretailsolutions.com

Copyright © 2012 Tyco Retail Solutions

All rights reserved. TYCO RETAIL SOLUTIONS, SENSORMATIC, TrueVUE and the product names listed in this document are marks and/or registered marks. Unauthorized use is strictly prohibited.

