

FUJITSU
Market Place

Experience
the power
of 'One'

Integrated omni-channel retailing is now a reality.
One customer view. One customer experience. One interface.
One FUJITSU Market Place.

shaping tomorrow with you

FUJITSU

Open up new retail opportunities with FUJITSU Market Place

The convergence of the digital world with the physical one carries the potential to transform all our lives.

Our vision is a world where knowledge is continually harnessed to drive new value and support sustainable growth. We call it the Human Centric Intelligent Society and it is in the retail sector that this revolution is already becoming a reality.

The retail revolution

The key challenge for retailers has always been how to sell more and how to sell better. In a major Fujitsu study¹, 63% of retailers told us that increasing the average sale per customer is their number one focus.

This comes at a time when the retail sector is experiencing the biggest upheaval in its history.

The analyst prediction:

»IDC predicts that delivering an omni-channel customer experience will be the number one issue to address in 2014«

IDC Retail Insights 2014 Predictions: Worldwide Retail, 2013

Changing customers

Customers now expect a seamless, personal and more mobile shopping experience whenever they choose to engage with a brand – from the physical store environment to the digital sphere.

Changing workflows

Big Data, analytics and cloud technologies have created new expectations – both for customers and internal teams seeking to raise sales revenues through new forms of retailing

Changing business

Competition from all quarters has intensified with the shift towards local to global retailing. Meanwhile, shifting demographics are shifting spending patterns.

Internally, the impact is no less significant. Today's retailers are still operating in channel silos, where data and transactions are kept separate. For example, just because a retailer has a mobile e-commerce platform, it does not mean that e-commerce data is integrated with the information gathered by in-store PoS terminals.

In many cases, the problem has been that there was no single view of the customer. Without that, how could retailers ever hope to sell more and sell better in a changing retail environment?

At Fujitsu we have developed the answer: FUJITSU Market Place.

¹ Fujitsu International Retail Survey 2013

What are the key features?

With FUJITSU Market Place, your customers are empowered to buy anything, anywhere and at anytime. By providing enhanced customer service, item accessibility and channel transparency, your customers benefit from a seamless retail experience.

FUJITSU Market Place also breaks down the barrier between orders and in-store shopping, allowing both to be combined in a single transaction and via a single application.

At the same time FUJITSU Market Place improves store efficiency by giving you a 360°, real-time view of your customers and their value across all channels as well as real-time stock visibility.

FUJITSU Market Place delivers a uniform pricing, promotion and customer relationship experience whether online, mobile or in-store.

What is more, with FUJITSU Market Place, you can now bring down Total Cost of Ownership thanks to a revolutionary service-oriented architecture that enables all forms of deployment – from thick to thin, cloud or a hybrid approach.

- Sell where it makes sense to sell
- Get a single view of your customers
- Drive growth from order fulfillment

What is FUJITSU Market Place?

FUJITSU Retail Solution Market Place is a revolutionary new Point of Service application that increases retailer revenues by improving both customer service and enterprise efficiency in an omni-channel world.

Built on innovative modular and service-oriented application architecture, it future-proofs retail IT investment and reduces the complexity and cost of technology deployment.

Backed by Fujitsu's retail heritage, global scope and enterprise-integrated solutions and services, FUJITSU Market Place is the ideal solution for regional, national and international retailers.

- Offer 'Anything, Anywhere, Anytime' shopping
- 'Save the sale' with real-time order fulfilment
- Future-proof with a flexible and modular system
- Gain a 360° view of your customers

FUJITSU Market Place Retail Solution

Who is it for?

FUJITSU Market Place makes shopping more convenient for your customers while providing a flexible, robust retail system for your COO and simplicity and efficiency for your CIO.

For shoppers

FUJITSU Market Place offers a personal, seamless and cross-channel shopping experience. Your customers can now search for the items they want, check availability, confirm the purchase online and collect in your store – all from a single system.

- “They have a better understanding of what I want”
- “I can find a suit I like online and know the store will have it ready to try on”
- “My store knows who I am so can send my shopping home with no fuss”

For retailer COOs

FUJITSU Market Place provides a single view of your customers and will turn your IT department into a new profit centre. With real-time visibility and order fulfillment, FUJITSU Market Place generates happier customers, ‘saves the sale’ and increases revenues by making the whole process more convenient. Stores and digital channels are intrinsically linked so that the retail journey becomes effortless for customers and staff alike.

- “We’ve found new ways to encourage shoppers into our stores”
- “We can now challenge the e-commerce players”
- “We can sell items in-store even if we don’t have them in stock”

For retailer CIOs

FUJITSU Market Place is a standardised five-layer architecture to simplify and speed up integration with existing systems. However, its modular design makes it easy to customise and upgrade over time, future-proofing your organization against market change. With multiple deployment options, FUJITSU Market Place can be introduced in months, not years –bringing down costs and guaranteeing a swift return on investment.

- “We are more agile and able to meet ever-changing business needs”
- “We can keep total costs down thanks to a flexible but robust architecture”
- “Now we have a plan we can rely on for the next 10 years”

What are the benefits?

<p>'Anything, Anywhere, Anytime' selling Get shopping basket transparency on common transactions, pricing and promotions plus the convenience of a single application.</p>	<p>Future-proof your IT Stay on top of retail IT developments with a revolutionary service-oriented application architecture, low-risk modular approach and flexible deployment.</p>
<p>Save the sale As an enterprise-grade retail solution, benefit from end-to-end Point of Service and real-time order fulfillment across your entire retail operation.</p>	<p>360° view of your customers Experience a common view of your shoppers across all retail channels and use this information to provide consistent service and effective communications.</p>

Why Fujitsu?

At Fujitsu, our aim is to develop products, solutions and services for all people who love retail – in order to make their lives easier.

The figures...

- **30+**
years' experience in retail
- **52**
countries in which Fujitsu is present
- **500**
retail customers around the world
- **82,000**
stores use Fujitsu retail solutions every day

As a world-leader in technology, systems integration and retail software solutions, we combine our global strengths in innovation, solution management and support with local understanding to create new retail solutions.

FUJITSU Market Place is the latest in a long line of retail innovations built on our unrivalled understanding of the retail market and the knowledge gained from working in partnership with our retail customers. Designed as a single solution for every part of the retail selling process, FUJITSU Market Place offers the robust, enterprise-grade technology you would expect from Fujitsu.

Find out how FUJITSU Market Place could revolutionise your retail environment.

[Find out more](#)

NEED CTA DETAILS

FUJITSU

Contact us on:

Tel: +44 (0) 870 242 7998

Email: askfujitsu@uk.fujitsu.com

Web: uk.fujitsu.com

All rights reserved. No part of this document may be reproduced, stored or transmitted in any form without prior written permission of Fujitsu Services Ltd. Fujitsu Services Ltd endeavours to ensure that the information in this document is correct and fairly stated, but does not accept liability for any errors or omissions.

uk.fujitsu.com