

Microsoft Dynamics for Retail
Solution Overview

Delivering the future of retail … TODAY

Empowering Dynamic Retailers to deliver

the “complete shopping experience”

Microsoft Dynamics for Retail 1

Contents
EXECUTIVE SUMMARY .. 2

THE DYNAMIC RETAILER .. 3

FROM VISION TO REALITY .. 4

MICROSOFT DYNAMICS FOR RETAIL HIGHLIGHTS ... 6

DELIVERING THE FUTURE OF RETAIL … TODAY ... 12

WORLD-CLASS DELIVERY ... 13

Microsoft Dynamics for Retail 2

EXECUTIVE SUMMARY

Today’s retail landscape offers unprecedented opportunities alongside some daunting

challenges. Economic factors, the increasing choice in products and shopping formats, and

unparalleled access to information are fuelling today’s empowered shoppers, who expect more

from their retail experience.

It is also clear that the focus of the retail experience has expanded well beyond the walls of the

physical store and now includes everything from the retailer’s website and call center to

marketplaces and social networks—connected seamlessly as one experience. In other words,

omni-channel retail simply is retail today.

Market data highlights this multifaceted customer engagement, with more and more consumers

making an online purchase at least once a month; an increasing number of consumers looking

to Facebook for information on their favorite retailer before making a purchase; and retail

organizations wanting to expand and redefine their physical store locations to drive a more

direct and personalized brand experience.

 Graphic 1: The Evolution of Retail

With this explosion in ways to engage the customer, however, comes one of today’s most

significant challenges: consumers expect each point of engagement with a retailer to be

connected, transparent, and consistent. In fact, this is only one aspect of today’s underlying

consumer ask to “Provide me with a complete shopping experience.”

How would today’s consumer describe this experience?

Microsoft Dynamics for Retail 3

Personal. “The retailer knows who I am and deals with me as a person. Their product offering is

exactly what I’m looking for, and I get individual attention and special personalized offers. They

help me get the most out of my time and budget.”

Seamless. “I can connect with the retailer wherever and whenever I want, on whatever device I

prefer. Whether in-store or on-line, I get the same great experience from a retailer who knows

me. The promotion from my favorite social site travels with me on my mobile device, and I can

easily redeem later.”

Differentiated. “The retailer makes it easy for me to get what I want at a good price. Their

people are helpful and efficient—they provide excellent customer service. They consistently do a

better job than other stores where I shop. I have the best overall experience here.”

Graphic 2: The Complete Shopping Experience

One thing is clear: a new retail reality has emerged.

The Dynamic Retailer

Thriving in this new retail reality means retailers need to be more connected, more empowered,

and more proactive than ever before. In a word, they need to be dynamic. And that means

being:

 Connected, to listen, learn, and respond across all channels with consistent, convenient

experiences, offering customers what they want, how, when, and where they want to

shop.

 Personally Relevant, to increase productivity and customer service across a changing

global workforce, helping their most valuable asset—people—reach their full potential.

 Agile & Opportunistic, to execute with insight by accessing critical information in real-

time, optimizing performance, anticipating trends, and capitalizing on opportunities.

All of which require a genuine 360-degree view of the business.

Microsoft Dynamics for Retail 4

Finally, the Dynamic Retailer wants to take advantage of new market opportunities fast. And that

means having the ability to flex, increase, or evolve their business without constraint—

introducing new business models with ease or creating and executing workflows on the fly.

FROM VISION TO REALITY

Microsoft has a rich history of providing platform software solutions to retailers around the

world. But our focus and expertise in the retail industry have matured considerably, thanks to

our strong consumer-focused brands and significant investment in business applications, and as

a retailer in our own right with the opening of our Microsoft Stores.

With R&D investment of US$10 billion annually, there is significant technology innovation to be

shared and leveraged across the entire Microsoft portfolio for retailers:

 Applications—Microsoft Dynamics (POS, Merchandising, Multi-Channel & Store management,

Order & Supply Chain Management, Financials, CRM); Microsoft SharePoint; Microsoft Office;

Windows; Microsoft SQL Server; Microsoft Tag

 Devices—Windows Mobile; Surface; Kinect; Windows computers and tablets

 Deployment—Microsoft Services

Clearly, when it comes to retail Microsoft is “all in.”

Nowhere is this more evident than in Microsoft Dynamics where—in addition to powerful CRM

capabilities—we’ve designed Microsoft Dynamics for Retail to address the critical scenarios that

drive retailing today, while making it possible to realize the innovative scenarios of tomorrow.

Unlike retail software built to solve the problems of the past, Microsoft Dynamics for Retail is a

modern, unified technology offering that reduces complexity for retailers. Allowing them to

focus on what matters most—connecting with customers, empowering their employees, and

delivering on the brand promise through excellence in execution.

In short, Microsoft Dynamics for Retail is all about helping retailers become dynamic.

http://www.microsoft.com/casestudies/Microsoft-Dynamics-AX-for-Retail/Microsoft-Store/Microsoft-Launches-Innovative-Retail-Business-Delivers-Customer-Service-Excellence/4000009579

Microsoft Dynamics for Retail 5

With Microsoft Dynamics for Retail you will be able to:

Connect to customers. Omni-channel capabilities are delivered out of the box—including fully

integrated on-line, storefront, and mobile POS—to deliver personalized convenience and

transparency across any channel or device. Now customers can buy, pick up, return, or exchange

on their own terms. And support for social and mobile commerce means you can offer

promotions, discounts, or coupons targeted to devices or social networks and create new

opportunities for customer engagement.

Empower employees. Provide rich product details and display custom content, while creating

and managing orders at the POS, giving sales associates all the information they need to make

the most of face-to-face time with customers. Give your employees relevant information

through Role Centers—dashboards that deliver a succinct set of information pertinent to each

individual user—so they can make accurate, timely, and relevant decisions.

Execute with insight. A single omni-channel management engine for all channels reduces

complexity and delivers the complete insight retailers need when it comes to being proactive in

anticipating trends. Meanwhile, powerful merchandising functionality puts control into the

retailer’s hands, and unlimited categories and hierarchies make it possible to undertake

assortment and replenishment to best meet customer demand accurately and efficiently.

Microsoft Dynamics for Retail equips the Dynamic Retailer with technology and features that

you ca use to drive your retail vision across channels, locally or globally. Bringing together POS,

omni-channel management, store operations, merchandising, supply chain, and more in an end-

to-end solution delivers full visibility across your entire business operation while empowering

your users.

Graphic 4: The end-to-end view of the retail business

Microsoft Dynamics for Retail 6

MICROSOFT DYNAMICS FOR RETAIL HIGHLIGHTS

Omni-Channel Management | Store Operations | Merchandising

Omni-Channel

Management
 A single commerce run-time engine gives full visibility and management control across your

channels: brick and mortar stores, eCommerce sites, mobile, social commerce, and more.

 Cross-channel scenarios—“buy online/pick up in store”—enhance customer convenience.

 Retail channel integration with online marketplaces and stores creates new opportunities for

customer interaction and feedback.

 Sites enable product/service quotes, recruiting, ad promotion and more in the cloud.

 Integrate assortment and category management with online channels.

Flexible POS  Item detail pages provide rich product details from multiple channels/sources, while custom

content from any source can be inserted directly into the POS interface to drive powerful

customer experiences.

 Purpose-built POS components are natively integrated into Microsoft Dynamics AX 2012

with fault tolerance to capture transactions when store connectivity is lost.

 “Drag-and-drop” designer allows POS UI customization by role to enhance customer service

and help reduce training time for new employees.

 Powerful capabilities include on-account, global voucher, returns management, info codes,

returns/voids/markdowns, inventory receipt/lookup/counts, real-time customer record and

loyalty program updates, blind close, timeclock, and floating till.

Centralized Store

Management

 Centralized POS terminal management includes visual and functional profiles, user interface

layouts, and employee permissions.

 Consistent store/ERP data model and business rules facilitate accurate, timely data.

 Powerful data replication helps ensure critical updates across the organization: configurable,

flexible inventory and financial updates, sales order payments, gift card usage, and

issuance/use of loyalty points.

 Manage staff at the store, regional, and global levels with flexible tools.

Powerful

Merchandising

 Optimize for profitability with pricing flexibility: flexible discounts, coupons,

group/item/customer discounts, mix-and-match, and buy-one-get-one scenarios.

 Take advantage of powerful assortment management including creation, scheduling,

tracking, leveraging n-level deep item hierarchies and category management.

Microsoft Dynamics for Retail 7

MICROSOFT DYNAMICS FOR RETAIL HIGHLIGHTS CONTINUED

eCommerce

On-line Storefront

and Content

Management

 Fully integrated on-line storefront with content management via industry standard tools.

 Unique search-based technology builds on-line experience from managed content,

authored content, catalogs, and more to deliver the most accurate, timely and consistent

experience.

 Historical click pattern and device recognition ensure that content is personal and relevant.

Centralized

eCommerce

Management

 All aspects of storefront management—hierarchies, categories, refiners, payments,

shopping cart, order fulfillment, shipping, and more—managed by Microsoft Dynamics at

retail headquarters, fully integrated out of the box.

 Complete catalog management in Microsoft Dynamics significantly reduces complexity,

coding.

 Eliminate middleware, non-standard integration, and challenges with order fidelity.

Customer Care and Social Commerce

Customer Care  Identify trends and offer personalized service with access to real-time, actionable data.

 Use shared document repositories to maintain a comprehensive history of the customer,

from initial contact through subsequent interactions, and make it available throughout the

organization.

Social Commerce  Implement promotions, discounts, coupons, and more via social sites; enable recall and/or

redemption through other channels.

 Track relevant demographic detail from redeemed promotions via marketplaces and social

networks for customer data mining and analytics.

Omni-Channel Order Management | Replenishment

Order Management  Create orders and quotations—pulling inventory from any channel or location—without

leaving the customer’s side, using POS-based order support capabilities.

 Accept, fulfill and track standard and special orders with a 360-degree business view.

 Manage and apply required tax schemas.

 Perform price and inventory checks and manage inventory reservations.

Replenishment  Replenish seamlessly across any channel based on strategy or need.

 Manage inventory transfers and intercompany flows with an end-to-end view.

 Comprehensively manage purchasing, requisition, and replenishment processes.

 Optimize purchasing and replenishment: purchase quantities based on size, color, and style;

use replenishment processes, including cross-docking, to suggest item distribution

between stores, with immediate transfer journal updates.

Microsoft Dynamics for Retail 8

MICROSOFT DYNAMICS FOR RETAIL HIGHLIGHTS CONTINUED

Designed for the Enterprise

Global Reach and

Scalability

 Adapt quickly to changing business requirements with the commerce run-time engine and

extensible HQ software.

 Model and manage your complex organization easily without compromising flexibility.

 Scale your solution as business grows; add stores and distribution centers locally and

internationally; add users and sites with three-tier architecture and interoperability with

other Microsoft products.

 Easily operate across geographies and locations with flexible deployment options and built-

in support for 38 countries and 40 languages.

 Proactively monitor activities that could potentially damage the company’s reputation by

using workflow, policy, and audit rules capabilities.

 Capitalize on new opportunities with a web services framework that is simple and

affordable to add, build, and expand profitable partner relationships.

Hardware and

Payment Compliance
 Support retail industry standards, including OPOS, to maximize POS hardware and

peripheral choice.

 Manage PCI data security standards compliance and ongoing support.

Investment

Optimization

 Realize productivity and data integrity gains through interoperability with Microsoft Office

and other Microsoft products.

 Take advantage of our unified natural model, three-tier architecture, and the Visual Studio

2010 integrated development environment to efficiently build business process

enhancements and manage end-to-end processes.

What’s more, the flexible architecture of Microsoft Dynamics for Retail makes it possible to

integrate yesterday’s stand-alone systems into a single solution that drives growth and fosters

those all-important customer relationships.

And that’s because at Microsoft we believe that modern business solutions should connect

people inside and outside the organization, giving them the context and insights that drive

better decisions and boost productivity.

It’s why our mission is to enable the Dynamic Retailer to be connected to the right people, in the

right place, at the right time, and across any channel.

WE’RE MORE CONNECTED

Microsoft Dynamics for Retail gives you seamless interoperability across the broad array of core

Microsoft technologies, so you can realize even greater value and business impact. Even better,

we make it possible to integrate just about anything in your retail platform. In essence, we won’t

constrain your business.

Our passion for delivering end-to-end integration gives you impressive new dynamic capabilities

right now. Whether that’s connecting your warehousing, stores, online business, POS, and head

office to achieve real-time operational excellence and insights, or managing multiple channels

Microsoft Dynamics for Retail 9

seamlessly to achieve unprecedented customer centricity to create new and compelling

customer engagement scenarios.

Let’s take a look at three of the built-in connectivity features. Microsoft Dynamics for

Retail delivers:

 Interoperability. Leverage the power of Microsoft Office for productivity, unified communications,

and more. Tap into the power of Visual Studio as a fully integrated option for development that

gives unprecedented versatility to your IT department. And unleash the power of SharePoint

Business Connectivity Services for enterprise search to reduce complexity, boost performance, and

enable your business to respond more effectively, confident that the applications your people

work with daily will be familiar and easy to use.

 Connectivity. Now your POS, omni-channel management engine, eCommerce, store operations,

merchandising and ERP all share a single data model and business rules. That’s a powerful

differentiator in the marketplace, and it gives you unparalleled control over store operations:

o Commerce Data Exchange scheduler allows key data flows to happen. You simply define how

and when.

o Commerce Data Exchange Real-Time allows real-time updates of customer and loyalty

transactions and gives you immediate visibility of inventory positions across the organization.

o Complete Omni-Channel Management and Cross-Channel Flows via the Commerce Run-Time

engine mean that customer data, orders, sales, returns, and more happen with transparency

and consistency, regardless of channel.

 Composability. Leverage the model-driven layered architecture to extend your capabilities or

scale up for growth, while taking advantage of the unified natural model to create new

organizational scenarios or deploy solutions in a way that makes sense for your business. In other

words, do whatever you want, whenever you want.

No other solution in the market offers this style of “connected experience” that makes it

possible to map your entire business ecosystem, achieve a 360-degree view of your business,

and link every aspect of store management to merchandising, the supply chain, and financials so

you can achieve exceptional real-time insights.

Microsoft Dynamics for Retail 10

WE OFFER THE POWER OF CHOICE

Microsoft Dynamics for Retail offers POS, Merchandising, Omni-Channel Management, Order &

Supply Chain Management, Financials, CRM, and more. But the good news is we don’t require

retailers to deploy everything at once.

These capabilities can be implemented as a comprehensive end-to-end solution or as

“workloads” to complement existing technologies—allowing retailers to select the option that

makes the most sense for them.

The specific workloads and associated products include:

 Omni-Channel Management | Store Operations | Merchandising

o Microsoft Dynamics AX

o Microsoft Dynamics AX POS—Include when customers require transaction processing,

loyalty capture, customer detail capture, and more at the point of sale

 eCommerce

o Microsoft SharePoint

o Microsoft Dynamics AX

 Cross-Channel Customer Care | Social Commerce

o Microsoft Dynamics CRM for Cross-Channel Customer Care

o Microsoft Dynamics AX and Microsoft Dynamics Sites Services for Social Commerce

 Order Management | Replenishment

o Microsoft Dynamics AX

 Financial Management

o Microsoft Dynamics AX

The Microsoft platform plays an important role in Microsoft Dynamics for Retail and adds

significant value such as:

 Windows Mobile for phone or handheld POS

 Microsoft SharePoint for browser-based, customizable portal access

 Interoperability with Microsoft Word and Excel

 Microsoft Visual Studio development environment

 Microsoft SQL for reporting services and database.

Regardless of whether you take advantage of the full suite of capabilities or opt for modular

options to build on as the business evolves, you can be secure in the knowledge that everything

will ‘simply just work’ thanks to the seamless composition of our technology.

Microsoft Dynamics for Retail 11

START DEPLOYMENT WHERE IT MAKES SENSE FOR YOUR BUSINESS

Omni-Channel Management, Store Operations, and Merchandising

 True Omni-Channel management from Microsoft Dynamics for Retail provides a singlecommerce engine to

run all channels of the retailers business (store, website, marketplace, or other) with cross-channel flows,

insight, and analytics.

 Enable superior store systems to control user roles, interfaces, and hardware for customer order

management at the POS.

 Take advantage of powerful merchandising capabilities including global and local management of products

and custom attributes; unlimited categories for enhanced category and assortment management; and

innovation to manage matrix and other inventory types.

eCommerce

 Fully integrated, enterprise-class online storefront – Fully integrated out of box with the Microsoft Dynamics

for Retail end-to-end, unified platform, including a revolutionary commerce runtime engine to singularly

manage all channels..

 SharePoint search-based paradigm—while other solutions allow the building of web pages through

coding followed by search from those pages (eCommerce “with” search), the SharePoint technology for

building webpages is eCommerce built “by” search.

 Complete solution integration out of box and management at headquarters, including catalog, orders,

shipping, payments, shopping cart, refiners, and more.

Customer Care and Social Commerce

 Implement promotions, discounts, coupons, and more via social sites; enable recall and/or redemption

through other channels.

 Identify trends and provide personalized service with access to real-time, actionable data.

 Use shared document repositories to maintain a comprehensive history of the customer, from initial contact

through subsequent interactions, and make it available throughout the organization.

Omni-Channel Order Management, Replenishment, and Logistics

 Optimize purchasing and replenishment: base purchase quantities on size, color, and style; use

replenishment processes, including cross-docking, to suggest item distribution between stores, with

immediate transfer journal updates.

 Manage inventory transfers and intercompany flows with an end-to-end view of the business.

 Comprehensively manage purchasing, requisition, and replenishment processes.

 Monitor supplier performance to help minimize risk of supply chain disruption.

Microsoft Dynamics for Retail 12

Financial Management (GL/AP/AR)

 Quickly create unlimited, form-based financial dimensions that can be shared across legal entities for a

complete business view, audit trail transparency, and detailed analyses—for instance, by store profitability.

 Transform budget information into precise, workflow-driven management tools with multiple, variable, and

hierarchical budgetary controls that allow you to define how you want to manage expenditures and thereby

gain greater control of procurement.

 Provide timely information to stakeholders so they can close books faster by capturing and validating data

at the point of entry and by using standardized processes and, shared services.

 Set up, view, and manage encumbrances, including purchase order commitments, in the general ledger.

Manage workflow items with respect to year-end processing and encumbrances.

DELIVERING THE FUTURE OF RETAIL … TODAY

With Microsoft Dynamics for Retail, retailers can cut through the cost and complexity of making

compelling things happen.

 Want to change the look of your POS instantly? Well now you can make those changes centrally

with a POS editor that’s as simple as “drag and drop,” giving you the optimal POS look, feel, and

function. Here are just a few of your options:

o About to launch a new product and need to refresh every POS to display the item with

images and messaging? Simply prepare the new UI, schedule the change in advance, and

watch as the change appears seamlessly on every device on your “go live” day.

o Want to put your associates on a level playing field by providing them with customer

history, product details, product reviews, recommended accessories, and service plans?

Simply configure the item detail and/or custom content panes, and that rich data is

available instantly.

o Want to optimize your mobile POS devices for user productivity and speed of service?

Now you can configure your POS for left hand/right hand; language; security, and more—

settings will take effect by role or individual login.

o Want to create quotes and orders without leaving the customer’s side, using fully

integrated POS-based order workloads? Well, now you can.

 Want to discover more about in-store performance and deliver intuitive omni-channel

merchandising? Well, now you can.

o A single commerce run-time engine controls all of your channels. Create a promotion,

discount, or any other strategic initiative just once and see it light up across all of your

channels. The redundancy and complexity created by the multiple engines and disjointed

architectures of other solutions are gone.

o Role Centers and targeted metrics/KPIs offer real-time insights. Have one hierarchy for

assortments and a separate hierarchy for replenishment, giving you maximum flexibility

for seasons, store formats, and more—while minimizing the cost of inventory.

Microsoft Dynamics for Retail 13

 Want to take advantage of new channel opportunities such as reaching customers with targeted

promotions that stimulate and extend the shopping experience? Well, now you can.

o Get the most out of Dynamic Web, a fully integrated online storefront based on unique

search technology and managed from the same powerful solution that can drive your

POS, merchandising, order management, and more.

o Leverage Sites Service capabilities to post promotions, coupons, or discount offers to

websites, marketplaces, or social networks—redeemable in-store to help increase average

transaction size.

o Offer the convenience of buy, ship, return, and more scenarios across any channel.

 Need to restructure your organization instantly? Well, now you can.

o Perhaps you have a new store opening, or you need to integrate new store acquisitions,

or perhaps you’re adding new distribution centers into the mix. Use powerful visual

modeling capabilities to see your entire business ecosystem, link new entities and

locations, and have powerful metadata and architecture apply those changes

immediately—without coding or complexity.

 Need to take advantage of the cloud in the way that makes most sense for your business?

o Deploy on-premises or via private cloud using subscription-based pricing models.

o Leverage cloud-based services for commerce, vendor quotes, warranty date capture, and

more—deployable with ease.

WORLD-CLASS DELIVERY

Tap the power of Microsoft Consulting Services

Microsoft Consulting Services (MCS) is the consulting and enterprise support division of

Microsoft. Microsoft consultants help businesses around the world maximize return on their

investment in Microsoft products and technologies. This means helping with deploying and

optimizing IT, as well as helping businesses move forward with IT initiatives that deliver the most

business value. Microsoft Dynamics solutions for retail are a specific area of focus for MCS, who

can offer a number of options to organizations interested in Microsoft project management,

Microsoft solution deployment, or supplemental support of a Microsoft Dynamics partner.

For more detail on how Microsoft Services can help drive your retail implementation, visit

www.microsoft.com/services

SUMMARY

It’s an exciting time to be a part of retail at Microsoft. In the past two years, Microsoft has

become a retailer with Microsoft Stores and has continued to drive a thriving consumer business

with amazing products like Surface, Kinect, and Windows Phone. We have launched Microsoft

Dynamics for Retail, which is taking the industry by storm with customers in more than 38

countries. And we continue to be the leading provider of store systems infrastructure with

http://www.microsoft.com/services

Microsoft Dynamics for Retail 14

solutions like Windows 8, Windows Embedded POSReady (Point of Sale), SQL Server, System

Center, and Windows Server.

As we look ahead, there’s even more exciting innovation on the horizon when it comes to the

user experience, including virtual shopping and gesture recognition with Kinect, the cloud via

Microsoft Azure—and more. And thanks to their investment in Microsoft Dynamics, retailers will

be able to seamlessly harness all the power of that innovation for their business—instantly.

Like we said, as a company we are all-in when it comes to retail, and nowhere is that more

evident than in Microsoft Dynamics.

(c) 2013 Microsoft Corporation. All rights reserved. This document is provided "as-is." Information and views expressed in

this document, including URL and other Internet Web site references, may change without notice.

