

Connected  
Retail.

## Fujitsu in Retail

Federico Riboldi  
Business Program Manager  
Fujitsu Italy  
9 Ottobre 2014

12:34

3rd floor  
Mens wear  
Electronics  
Luggage

2nd floor  
Womens wear  
Hosery  
Homeware


1st floor  
Accessories  
Cosmetics  
Gifts

# Retail is evolving fast ...

Yesterday

Today

Tomorrow


# Big Trend – Channel convergence

- » "Anything, Anywhere, Anytime"
- » Single view of the customer
- » Order management
- » Process change
- » Enterprise integration


## Example: Argos (UK)

Check & Reserve Now  
Reserve your product now for free in-store collection


- » Online to Offline (O2O)
- » Role of the store – immediacy/real
- » Customer service – human/social
- » How to beat "showrooming"
- » Drive "webrooming"

**Example:** E Mart (South Korea)


Let customers know the location of discounted products in a huge store through their smart phones by communicating via light-based transmitters

- » Smartphone is the new shopping tool
- » Enterprise vs. Bring Your Own Device (BYOD)
- » "Fit" with the store environment
- » Fixed and mobile PoS devices blending


## Example: Ahold (Netherlands)


- Scan and Pay put into the hands of the shopper
- Payment enabled by barcode/QR code
- Complements existing shopping process

## Example: Yihaodian (China)


- » Identifying the anonymous
- » Real-time data collection and analysis
- » Predictive analysis on location
- » Customer journey mapping
- » Personalized engagement


## Example: The Gap (USA)


- Personalized website landing page
- Personal offers, history-based product news and "recovered" wish lists
- Big Data – turning data into relevant information to feed a personalized shopping experience
- Bridging online and store customer experience

# Big Trend – Standard is best


» Process, people, and IT

» TCO focus

» Predictable cost

» Minimal variability

» 'Retail as a Service'


## Example: Tesco (UK)


- Centralizing data center operations in UK – for retail and .com businesses
- Simplify global infrastructure to support delivering retail, online, and banking services
- Infrastructure no longer driving business projects and dictating the timeline
- Mix of in-house, private and public cloud services

## Connected Experience


- Shoppers will be constantly "online" – retail, social, machine – in digital and physical environments
- Smart "device" will be the toolset for shopper engagement – offer communication, order management, social interaction, smart services management;
- Personal shoppers/avatars will support and guide shoppers in their choice of products and services – Instore or remotely;

## Connected Shopping


- Shopping will be "on demand" rather than store or on line or catalogue; today's stores-based and internet retailers will mix 'n' match and personalize order management, fulfillment and physical location to meet the needs of the shopper;
- Stores will still be the dominant channel but will be differentiated by mission – convenience, order fulfillment, showrooms, personalized services

## Connected Intelligence


- Retailers will use consumption, usage and purchase intelligence via "smart" monitoring (refrigerator, wardrobe, social groups) to understand shopper needs and drive key decision-making
- Advanced analytics – structured/unstructured, predictive, artificial, learning – will monitor, map and identify shopper needs and enable targeted offers/information direct to opt in' shoppers smart devices;
- Actionable insight delivered real time, in process-based format, direct to consumer, associate, manager

## Connected Operations


- New selling platform will emerge via the integration of store pos, eCommerce, OMS, electronic/biometric payment and CRM systems for a seamless cross-channel shopping experience
- Operations improvement – store/order fulfillment, merchandising, space usage, shelf inventory, customer traffic flows – delivered via camera/sensor-based analysis of key assets and activities
- Predictive merchandising and inventory management via advanced monitoring of weather, fashion trends and consumption/usage patterns of key shoppers


**FUJITSU 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 an innovative modular service-oriented application architecture, it future-proofs retail IT investment and reduces the complexity and cost of technology deployment

Fujitsu's retail heritage, global reach and enterprise integration services make us the ideal partner for delivering this new selling platform


Released Globally: 30<sup>th</sup> June 2014

- We are constantly inventing, prototyping and piloting innovation solutions in response to our customer's needs and requirements

## Benefits

- Research Laboratories in Japan, US and Europe
- Technology developed for field implementation
- Focus on digital solutions, predictive and behavioral analytics and customer recognition
- Improve retail operations, customer satisfaction, and competitive edge


Behavioural Analytics

Contactless detection of hand vein patterns > Generating near-infrared image > Conversion of image data for encrypted database archiving

	IRIS	VOICE	FACE	FINGERPRINT	VEIN
EASY TO USE		•	•	•	•
CHEAP		•	•	•	•
ACCURATE	•			•	•
SECURE	•				•

Biometrics – Palm Secure


Augmented Reality


Connected  
Retail.


Retail  
Innovation

FUJITSU


**FUJITSU**

shaping tomorrow with you