

Retail
Guardian

Guarding Your Business, Protecting Your Future.

Life made easier with **Retail Guardian**

Technology at work **for you**

CONNECTING YOUR BUSINESS TO THE TECHNOLOGY

Our Company Ethos is to provide unique and defining technology to our customers to improve their business performance and efficiency. Our latest product, Retail Guardian, is unrivalled in it's effectiveness and combines multiple concepts into one revolutionary product.

Flexible solutions for **your business needs**

Does any of this **sound familiar** to you?

I want to save money and run my business more effectively

I get regular visits from Environmental Health/Trading Standards

Staff Rotas are a problem

I'm not in store all the time, so how will I know my business is running as it should?

How do I organise staff tasks in store?

I struggle with under age Tobacco and Alcohol sales

I often don't know if my refrigeration is working and at what temperature

With Retail Guardian you
can solve all these problems
and much more

Don't lose your business

Verify your customers age for purchasing age restricted products, plus much more

Biometric Scanning

Our Biometrics offer an unparalleled resolution for our staff and customers. This allows you to verify and identify using only a single finger for enrolment.

Time Keeping

Using our state of the art fingerprint reader this system provides failsafe staff records for clocking in and out of work. Our fool proof system provides data capture for your payroll.

Data Protection

Data in our applications is encrypted using multi layer security. This includes AES and SHA 256 standards.

Age Verification

Age verification is simple with our biometric scanning, there is no need to ask for identification every time, just do it once with the agreement of the customer and every member of staff will be able to serve the customer with confidence knowing that they are not breaking the law.

It's simple to set up with the customer; all you need is a valid identification document, their permission, and around 15 seconds of their time to complete the scan.

The product is proud to be **endorsed by Underage Sales Ltd**

Retailers are required to take "all reasonable precautions and exercise all due diligence" to avoid the sale of age restricted products to children. One effective way of doing this is to implement age verification software at the till and we are pleased to be working in partnership with Retail Guardian to provide the latest innovative technology to enable retailers to meet their legal obligations.

Managing Staff

Staff rotas are managed and sent via email to each employee, they are also printable so can be pinned to the staff notice board. The rota can also be linked directly to payroll minimising duplication and avoiding errors. Employees clock on and off using Retail Guardian's easy to use dashboard monitoring punctuality and calculating accurate pay at all times.

Task Management

Manage your daily tasks and allocate them to specific groups and departments. Better plan your task schedule for the day, week or month; and receive updates on progress or completion. Monitor when tasks get completed and efficiently optimise your rota.

Plus these **great** features...

Paperboy functionality

A Paperboy payment management system, including deductions and the functionality to import data from most newspaper software systems. Completes payroll and attendance with great ease, recording who's been in and who hasn't. Logging pay has never been easier.

Payroll

Payroll is an expensive item to outsource, completing payroll in house with Retail Guardian is quick and simple. Our system can carry out all HR checks within the software with a single click of a button, keeping you legal and safe. Holiday pay and the Bradford Factor is built in, giving you full HR control, our software takes care of it all.

Staff notices and job lists

Providing you with a virtual notice board for your staff enabling you to provide paperless information and improving communication. Staff job lists are a virtual list of jobs to complete which can be arranged in a logical order. The scheduling of these is fully configurable and notifications (such as SMS messages) can be triggered if jobs are late or unfinished.

and more...

- SMS Messages
- Web Platform
- Remote Access
- Automatic Updates
- Cloud Backups
- File Management
- Accident book
- CMS

New features coming soon!

“Installing and operating the tablet and software has been fairly easy. The staff functions are simple to understand after some brief training. The use of the fingerprint scanner is fast in verifying and completing the tasks. Signing in and out of work, managing age restricted products and best of all I know who has done what and when. The email and text message I receive make the whole system so valuable to me and my business. It's just made my life and my team's life so much easier and less complicated. I would definitely recommend this system to all retailers.”

Vip. One Stop Draycott.

“Retail Guardian has now given me the visibility I have always wanted. After installing the system I have saved thousands of pounds from staff completing their full shifts and not missing jobs to not losing my frozen food due to my fridges not working correctly. The fridge monitor system alone has saved me £697 to date. The system is brilliant and I personally now have the confidence that the team are doing their jobs effectively, clocking in on time and also my business now has 100% visibility where ever I am.”

Dee Sedani has been instrumental in the development process of our software and is an award winning retailer who currently holds 49 national awards from the 'Best Small Store' to 'Technology Of The Year' and run's 2 One Stop stores in Derbyshire.

2nd Generation **Wireless** Sensor Tag

Monitor straight
from your phone

Fridge Temperature Monitoring

Cloud based refrigeration monitoring integration. Generating an alert direct to the relevant people should your equipment fail to operate at the correct temperature.

- Automate environmental logging and eliminate manual checks/clipboards
- Receive timely alerts by email and as push notifications on your phone
- Maintain compliance

FSA (food standard agency), Food safety legislation demands 'due diligence' in the accurate temperature monitoring of food storage - including documentary evidence that safe temperatures have been maintained. So accurate, reliable temperature monitoring systems are vital. Whatever your food storage needs we have the perfect solution, with our range of easy to use, accurate and reliable temperature monitoring equipment.

Therefore, monitoring fridges and freezers with the correct refrigerator monitoring systems, not only ensures that you will not only be complying with legislation, but also save money as a result of the longer working life when your fridge set up is maintained at the correct temperature.

Retail Guardian Fridge and freezer monitoring systems have a major advantage in that they notify you, the user, remotely to any dramatic change in refrigeration temperature so that immediate action can be taken to avoid the spoiling of frozen or refrigerated produce. This remote notification is done by SMS.

Features

- Easy to assemble with minimum disruption and expense
- Advanced, low cost system to monitor and record temperatures necessary for food hygiene 'Due Diligence' requirements
- Dashboard interface
- Information stored automatically
- Suitable for applications varying from -50°C to +60°C
- Software provide warnings and a display shows current temperatures
- Records are available at any time for computer link or direct printing
- Provides accurate monitoring of temperatures plus the essential documentary evidence that safe temperatures have been maintained

Life Made Easier with **Retail Guardian**

Wireless food temperature monitoring

Wireless food temperature monitoring with Retail Guardian takes away all paper work, giving you various alarms during the day, recording all temperatures in line with Trading Standards with historical reports no matter how small or large your operation, our system works flawlessly for your business without fail keeping you legal and safe.

Retail Guardian has been developed in conjunction with retailers for retailers. A few years ago I was approached by a group of independent retailers who asked for my advice and assistance in satisfying a common problem, rota management using technology rather than using pen and paper to manage their staff. Having a background in retail software and working with a number of leading companies including Oracle, having written many new systems including Electronic Shelf Edge labels and also worked on a very well know piece of till software 'Iridium', I then set about developing a framework to incorporate everything a staff management system should have.

Very quickly we realised that there were other areas of the business processes that we could integrate into the software. We are proud to present to you Retail Guardian, developed specifically for the retailer to increase efficiency, lower costs and increase compliance.

We stand out from the crowd because we start with the retailer, invest time in listening, giving everyone a voice, then create the solutions.

Our Mission is to make Retail Guardian as essential to running a store as the EPOS & back office system. Our strength lies in our commitment to the Retail Industry and going forward to add features and adapt our system to continuously meet the needs of each retailer and their business.

Ian Woolfenden

Founder of Retail Guardian

Retail
Guardian

Guarding Your Business, Protecting Your Future.

P&C are continuously seeking out the latest technology to bring the most relevant developments and products to the market. We're pleased to be a partner of Retail Guardian.

Make incredible **savings!**

Save your business £000's and increase your net profitability.

Call **029 2089 4789**

sales@woolfitservices.com | www.retailguardian.com

Woolf I.T Services LTD. 2 Alexandra Gate, Ffordd Pengam, Cardiff CF24 2SA