

Oracle Xstore

V17 Mobile POS Features

Oracle Xstore V17 Mobile POS Features

Demanding customer expectations has raised the technological standards at retail shops. Emerging futuristic technologies promise a satisfying customer journey. Many solutions have evolved over the years to prove itself as the leading in-store technology that enables frictionless payments. But Oracle Xstore tops them all! Much more than a traditional point-of-sale solution, Oracle Retail Xstore Point of Service allows retailers to provide excellent service that will retain customer loyalty.

With the release of the newest version of Oracle Xstore, many new features have been released that will exhilarate customer shopping experience and also boost the sales.

Mobile POS

Thin Client Version

The latest version of Xstore Mobile POS is Workstation 610 compatible. It can be easily integrated as a thin client and facilitates a variety of functionalities in addition to the existing tablet version.

- Count a cash drawer
- Perform a mid-day deposit
- Perform a till audit
- Attach a till
- Remove a till
- Local hardware support

Back Button

The Back Button in Xstore Mobile POS allows user to choose whether the current work has to be saved or not.

Airside Enhancements

Xstore Mobile POS at Retail stores at airports come with specialized functionalities including flight timings etc.

Additional Register Functionality

Several features of Xstore POS desktop register functionality have been extended to Xstore Mobile POS.

Mobile POS “All Versions”

The below mentioned features have been included in all the versions of Xstore Mobile POS.

Change password

Reprint last receipt

Locking and unlocking a register

Inventory replenishment

New menu structure

Printing shelf labels/tickets

Gift certificate balance

Perform physical count

Ability to print the variance reports

During shipping ability to print the packing list and shipping label

New date picker

Order broker functionality - order worklist, order maintenance

New numeric keypad

Long-hold on item displays product details

Add warranty and service plans

Sell, return and cancel gift registry items

Send sale

Print acknowledgement

Exchange serialized items

Check tendering

Back key prompts to save work before cancelling

Selecting the header in a transaction allows user to add customer to transaction

Selecting the customer in a transaction opens customer maintenance

Mobile Tablet and Thin Client

In addition to the above features, the following features have been included in the tablet version of Xstore Mobile POS.

View timecard

Reprint document

Tender exchange

Store layout maintenance

Wish list report

New customer info tab

Cash transactions over
\$10,000

View schedule

Rebate receipt

Change float

Airside messages tab

Digital cart list

Revamped the quick
items tab for easier use

Work orders actions: - create -
modify - pick up - work order
maintenance - ship work orders
- receive work orders - work order
invoicing - work order invoice
history

Reissue gift receipt

Viewing and maintaining
my tasks

Paid in and paid out

Advanced item lookup

House account payments
and reversals

Quickly add item to transaction
from wish list or digital cart

Handheld Version

Certain special features have been added to handheld versions of Xstore Mobile POS.

- Inventory locator
- Modified advanced item lookup
- Ability to sell non-merchandise
- Pre-sales
- Hold account

Xstore Mobile Point of Service Integration with Oracle Retail Order Broker Cloud Service

The following Oracle Retail Order Broker Cloud Service functions are now available in Xstore Mobile POS:

- Create an order
- Edit an existing order
- Pick up an order
- Cancel an order

Conclusion

These new additional features have not just made shopping easier for the customers but also for the retailers. They have proven to unify and simplify shopping experience for the customers and rocket up the sales for the retailers. The long queues at the billing and return counters can now be easily reduced.

Retailers can save resource to upsell products instead of spending endless hours billing at the counters. This will not only improve the customer's personalization experience but will also lead to strengthened loyalty.

ABOUT ASPIRE

- ▶ **Global technology services** firm with core DNA of Software Engineering
- ▶ Specific areas of expertise around **Software Engineering, Digital Services, Testing and Infrastructure & Application Support**
- ▶ Vertical focus among Independent **Software Vendors and Retail, Distribution & Consumer Products**
- ▶ **2400+** employees; **150+** active customers
- ▶ CMMI Maturity **Level 3, ISO 9001:2015** and **ISO 27001 : 2013** certified
- ▶ Aspire has extended its global presence across **North America, Europe, APAC, and the Middle East**
- ▶ Recognized 9 consecutive times as **“Best Place to Work for”** by GPW Institute

SINGAPORE
+65 3163 3050

NORTH AMERICA
+1 630 368 0970

EUROPE
+44 203 170 6115

INDIA
+91 44 6740 4000

MIDDLE EAST
+971 50 658 8831

For more info contact

info@aspire.sys.com or visit www.aspiresys.com