

Fact Sheet

Fujitsu Retail Suite


GlobalSTORE® Configuration Manager

The Configuration Manager, a standalone component for GlobalSTORE®, provides a number of tools used to modify the application's behavior, look and feel, database options, and receipt content and formatting.

Ease of use

The tool uses a Windows® ribbon control for navigation, common to Microsoft® Office users, and provides a familiar look and feel for retail business users. Designed to facilitate configuration management for and by a retailer's technical business users, it eases the initial configuration as well as to enables ongoing changes once the systems are installed.

The tool allows full testing prior to deployment and, for those retailers with different brands, provides support for multiple 'gold' images.


There are three primary components:

1. Options Editor

The Options Editor is designed to make setting and changing hundreds of GlobalSTORE options easy and intuitive for the retailer allowing their business users to configure the system on their own, without the assistance

of IT resources. While it is used extensively in the initial setup, additional functionality can be added, new tenders enabled, and other updates performed using the editor including:

- System Options - controls the behavior of the POS applications fact sheet Fujitsu Retail Suite GlobalSTORE® Configuration Manager
- Tender Options - sets the options for all available tenders
- Reports - organizes the numerous GlobalSTORE back office features reports onto different menus
- Data Retention - determines how long data will be kept for historical reporting purposes and sales operations
- Reason Codes - selects the type of reason code (group) and then creates as many reasons as needed
- Security - sets permissions by employee group, as well as manager approval requirements by function, within GlobalSTORE POS and BackOffice®


2. User Interface Editor

The UI editor allows the user to:

- Change the text on buttons
- Delete buttons (effectively disabling functionality)
- Enable or disable specific functionality (e.g. layaway or deferred pick-up)
- Change the screen text
- Update the Help text
- Change the images and icons used by the application

When a user makes a change or series of changes, they will be able to preview those modifications prior to generating the change files for the stores.


3. Receipt Editor

The Receipt Editor is a "What You See Is What You Get" tool that allows the user to make common changes to a receipt. The user can modify text strings that appear on the receipt (other than ones that come from the database, such as the Item's Description).

The Receipt Editor allows the user to change:

- The font, as well as bold face and underlining
- Receipt alignment – left or right justified, or centered
- Text strings as noted above
- Vertical orientation of the lines - move lines up or down

Receipts can be selected by transaction type – Sale, Return, Layaway, for example. The tool retrieves and displays an existing example of the receipt, and allows editing that will be applied to all future receipts in that category.

Addressing the needs of our customers

With the Configuration Manager, GlobalSTORE provides a means for business users to easily configure their solution during initial set up as well as modify it as their business requirements change. This capability complements the flexibility built into GlobalSTORE which has made it the most flexible Retail Solution platform in the industry. GlobalSTORE is built on a service-oriented architecture (SOA) with in-store message bus to simplify complex integrations thereby allowing retailers to integrate their store solution with their ERP and best of breed applications. Retailers have the option of providing their own implementation or co-implementation with Fujitsu. GlobalSTORE's flexible, distributed architecture is scalable from 1 to over 400 fat, trim, or thin client registers per store and provides flexibility to drive POS across many retail formats and segments and thousands of stores.

About Fujitsu America

Fujitsu America, Inc., is a leading ICT solutions provider for organizations in the U.S., Canada and the Caribbean. Fujitsu enables clients to meet their business objectives through integrated offerings and solutions, including consulting, systems integration, managed services, outsourcing and cloud services for infrastructure, platforms and applications; data center and field services; and server, storage, software and mobile/tablet technologies.

For more information, please visit: <http://solutions.us.fujitsu.com/> and <http://twitter.com/fujitsuamerica>

Fujitsu green policy innovation

Fujitsu Green Policy Innovation is our worldwide project for reducing burdens on the environment. Using our global know-how, we aim to resolve issues of environmental energy efficiency through IT. Please find further information at: www.fujitsu.com/global/about/environment/


Disclaimer

Technical data are subject to modification and delivery subject to availability. Any liability that the data and illustrations are complete, actual or correct is excluded. Designations may be trademarks and/or copyrights of the respective manufacturer, the use of which by third parties for their own purposes may infringe the rights of such owner.

Copyright

Fujitsu, and the Fujitsu logo are trademarks of Fujitsu Limited in the United States and other countries. GlobalSTORE is a trademark or registered trademark of Fujitsu America, Inc. in the United States and other countries. Windows, Microsoft and BackOffice are either registered trademarks or trademarks of Microsoft Corporation in the United States and other countries. All other trademarks and product names are the property of their respective owners.

The statements provided herein are for informational purposes only and may be amended or altered by Fujitsu America, Inc. without notice or liability. Product description data represents Fujitsu design objectives and is provided for comparative purposes; actual results may vary based on a variety of factors. Specifications are subject to change without notice.

Copyright© 2014 Fujitsu America, Inc.
All rights reserved.
FPC65-3238-01 10/14.
14.1500

Contact

FUJITSU AMERICA, INC.
Address: 1250 East Arques Avenue Sunnyvale, CA 94085-3470, U.S.A.
Telephone: 800 831 3183 or 408 746 6000
Website: <http://solutions.us.fujitsu.com>
Contact Form: <http://solutions.us.fujitsu.com/contact>

Have a question? Email us at: AskFujitsu@us.fujitsu.com