
 
 

 

 

 

Get Started on your Journey to the Cloud 

Retail Industry 

 

 

 

 

 

 

 

Written in collaboration by: 

Vic Miles 

Microsoft Retail Solutions 

 

Keith Champeau 

Fujitsu Center of Excellence  

 

   

 

 

Published: December 17, 2012 

 

© 2012 Microsoft Corporation  and Fujitsu America, Inc. All rights reserved.   

This whitepaper is for informational purposes only and is provided òas-is.ó Information and views expressed in this document, may change 

without notice. You bear the risk of using it.  Fujitsu and the Fujitsu logo are trademarks or registered trademarks of Fujitsu Limited in the 

United States and other countries. 

This document does not provide you with any legal rights to any intellectual property in any Microsoft product. You may copy and use 

this document for your internal, reference purposes.  
  

 


Page | 2 Journey to the Cloud - Retail 
 

Introduction  

 

Microsoft in partnership with the Fujitsu Center of Excellence offers this paper as a 

starting point for understanding how to approach development of a comprehensive 

cloud computing strategy.  The retail enterprise IT environment serves all aspects of 

business operations including shopper engagement, product delivery and core 

business operations.  To support the varied needs many retailers are embarking on a 

άƘȅōǊƛŘέ ŀǇǇǊƻŀŎƘ ǘƻ ŘŜƭƛǾŜǊƛƴƎ ŎƭƻǳŘ ǎŜǊǾƛŎŜǎΦ  ¢Ƙƛǎ ǎƛƳǇƭȅ ƳŜŀƴǎ ƳƛȄƛƴƎ ƻƴ ǇǊŜƳƛǎŜǎ 

service delivery with hosted or public service delivery to achieve the definition of an 

effective cloud computing environment. 

 

Microsoft recognizes several driving forces behind retail cloud computing adoption.  

While there are many reasons why businesses might consider the cloud, our 

experience and research has shown 3 prevailing reasons: 

1. Improved IT and business agility 

2. Better economics 

3. Growing user expectations 

 

  

Note 

The Association for Retail Technology Standards (ARTS) defines cloud in their 

/ƭƻǳŘ /ƻƳǇǳǘƛƴƎ ŦƻǊ wŜǘŀƛƭ ¢ŜŎƘƴƛŎŀƭ wŜǇƻǊǘ ǾŜǊǎƛƻƴ мΦлΦ ά/ƭƻǳŘ ŎƻƳǇǳǘƛƴƎ ƛǎ 

an emerging computing model by which massively scalable IT-enabled 

computing capabilities and resources (servers, storage, networks, 

applications, and services) are delivered as a service to external consumers 

using Internet technologiesΦέ 

  
 

  


Page | 3 Journey to the Cloud - Retail 
 

Economics of Cloud Computing  
 

From an economic point of view cloud computing is defined by how much of the 

infrastructure is managed by a cloud provider versus being managed by the retailer.  

The graphic below shows the 4 different approaches (vertical) to cloud computing: 

Private, IaaS, PaaS and SaaS.  The horizontal portion of the graphic shows the layers 

that make up enterprise solutions and the mix of self-managed versus vendor 

managed responsibility; as it relates to the cloud approach.  This offset is where the 

economic benefits of scale can be realized. 

Cloud Business Value 
Getting business value from a cloud strategy requires planning.  Cloud computing is 

mature enough to allow for specific guidance to retailers about leveraging the cloud.  

Using this four (4) step approach can ensure that you are ready to maximize business 

value from your cloud investment.  

 

 
 

 

 

 

 

 

Microsoft delivers 
solutions across all 

aspects of cloud 
computing. 

 

 

 

 

 

 

 

 

 

 

 

 


Page | 4 Journey to the Cloud - Retail 
 

When we look at how cloud computing can help the retail 

enterprise we always advocate starting with an intelligent 

retail foundation.  Just as you would not select your product 

assortment until you know what kind of retail store you will operate, so it is that there are some 

foundational aspects of your business that make sense to cloud enable first.  Early considerations for 

cloud computing include solutions such as:   

¶ Supplier collaboration ς enabling a broad ecosystem to share data. 

¶ Forecasting ς the part of the business that needs the most input and has the most potential for 

positive outcome on profitability. 

¶ Point of Service ς which includes enabling all consumer touch points. 

¶ Operations ς building in visibility to the core metrics that run your business, no matter where a 

process is executed. 

 

The next step is to connect all of your consumer experiences 

to the foundation. These consumer touch points include: 

¶ Retail store or others 

¶ Web 

¶ Catalog 

¶ Customer call center 

 

Each of these touch points will need to take advantage of the foundation of information that is provided 

to the right device; based on the use case.  This is where the foundational return on investment (ROI) 

investment begins to take shape.  By connecting these experiences retailers are able to: 

¶ Achieve a seamless relationship with their customers.   

¶ Take advantage of the best cloud enabled device for the job. 

¶ Enable associates to be well informed with critical customer service information such as product 

availability and specifications. 

 

Customer Engagement is often the goal for any cloud based 

strategy.  At this point we have enabled the business to 

support a single view of the customer across all touch points 

which enables a differentiated experience through aspects such as: 

¶ Loyalty 

¶ Digital Signage ς targeted or customized by demographic 

¶ Interactive in-store applications 

¶ Personalized shopping experiences including promotions 

 

Step 1 
Optimize your  

Foundation  

Step 2 
Create a Seamless  

Platform  

Step 3 
Engage 

Customers  


Page | 5 Journey to the Cloud - Retail 
 

Finally augmentation or growth of the entire retail business 

model is possible which enables the business to explore 

additional channels, social media connection and consumer 

mobility options which can drive differentiation for a brand. 

Value can be achieved by adding ǳƴǎǘǊǳŎǘǳǊŜŘ Řŀǘŀ ŀǎ ŀ άsensorέΣ ƻƴ ǘƘŜ ǇƭŀǘŦƻǊƳ ǘƘŀǘ ȅƻǳΩǾŜ ŎǊŜŀǘŜŘ, 

so that you can pull in social information and allow consumer mobility to know where and how 

consumers are consuming information.  This includes information about consumers such as:  Are they 

responding most to ads on print media?  Are they consuming online?  What time of day is most active?  

All of these are sensors that you can use to get real business value out of the cloud.    

Modernization Plan  
 

After addressing the considerations related to moving towards a cloud model, the next step is to identify 

the profile of the candidate applications.  Defining the application profile will further define the 

approach to cloud enabling an application. 

 

New Applications  

New applications that are targeted at a broad consumer base or that need to be consumed by 

employees wherever they engage consumers, are definite candidates for cloud based delivery.  With 

this, you still have the choice to provide the compute and the data either on premises or on a platform 

as a service (PaaS) offering such as Windows Azure. 

Strategic  Applications  

Applications in the Strategic category consist of solutions that you want to enable for broader access; 

but are part of your core line of business application offerings.  Applications such as labor scheduling or 

merchandise forecasting may benefit from cost savings in a multi-tenant environment while allowing 

Step 4 
Innovate and  

Learn 


Page | 6 Journey to the Cloud - Retail 
 

high scalability for peak times.  Again, there is choice on whether you provide that scalability on 

ǇǊŜƳƛǎŜǎ ƻǊ ƛƴ ǘƘŜ ŎƭƻǳŘΦ  ¢ƘŜ Ƴŀƛƴ ƻōƧŜŎǘƛǾŜ ƛǎ ǘƻ ŜƴǎǳǊŜ ǘƘŀǘ ǘƘŜ ŀǇǇƭƛŎŀǘƛƻƴǎ ŀǊŜ άŎƭƻǳŘ ǊŜŀŘȅέ ŀƴŘ 

can run in a virtualized, scalable environment. 

Legacy Applications  

Legacy applications that require complex integration with other internal systems and/or have very 

sensitive information may be best served by a private cloud environment that is highly scalable yet is 

only accessible from a secure device. 

Selecting an Approach  

With the information about basic considerations and the application profile, selecting an approach to 

modernizing an application becomes clearer.  The simplest form of selection is to align application type 

to a specific cloud approach. 

 

MicrosoftΩǎ ŎƭƻǳŘ ǇƭŀǘŦƻǊƳ ŀƭƭƻǿǎ ŜȄǘǊŜƳŜ ŎƘƻƛŎŜ ŦƻǊ Ƙƻǿ ȅƻǳ ŘŜǇƭƻȅΦ  ¸ƻǳ Ŏŀƴ ŎƘƻƻǎŜ ŀƴȅ ŎƻƳōƛƴŀǘƛƻƴ 

of: 

¶ Public Cloud ς generally delivered as a platform as a service (PAAS). 

¶ Hybrid Cloud ς extending on-premises or private cloud by placing portions of the UI, Data, or 

Compute in the public cloud. 

¶ Private Cloud ς a similarly managed environment within your datacenter with the choice to 

expand as the needs of the business changes. 

The real benefit of this type of strategy is that it can encompass 100% of your application delivery assets, 

whether they are on the mainframe today, running on servers in your datacenter or hosted in an external 

datacenter.  

  

Public Cloud

ωLoyalty

ωPromos

Hybrid Cloud

ωStore Ops

ωClientelling

Private Cloud

ωLOB Apps

ωFinancials

New Strategic Legacy 


Page | 7 Journey to the Cloud - Retail 
 

Selecting a Delivery Partner  
 

One of the most challenging cases to consider is the fact that legacy systems are not ready for the cloud.  

This shortcoming also prohibits you from taking advantage of modern applications such as mobility and 

social media.  By transforming your legacy systems you have a modern platform to address the increasing 

demands of the technology savvy shopper.

[ŜƎŀŎȅ ƳƻŘŜǊƴƛȊŀǘƛƻƴ Ŏŀƴ ƘŀǾŜ ŀ ǎƛƎƴƛŦƛŎŀƴǘ ƛƳǇŀŎǘ ƻƴ ŀ ǊŜǘŀƛƭŜǊΩǎ ŀōƛƭƛǘȅ ǘƻ 

ŎƻƳǇŜǘŜ ƛƴ ǘƻŘŀȅΩǎ ƳŀǊƪŜǘΦ  ¢ƘŜ ŜŦŦƻǊǘ ǘƻ ƳƻŘŜǊƴƛȊŜ ǊŜǉǳƛǊŜǎ ŀ ǳƴƛǉǳŜ 

discipline within the IT ecosystem.  The effort to modernize applications and 

keep the business logic intact has become a critical enabler to reduce 

operational costs and improve operational efficiency.  Microsoft has 

partnered closely with Fujitsu Enterprise Business Services to deliver solutions 

towards a global cloud strategy. 

Disciplined Methodology  
 

Fujitsu has developed a 5 step delivery process (see graphic below) that is 

delivered through their global services organization.  This process is targeted 

at applications from point of service to mainframe line-of-business 

applications.  Application modernization has the effect of moving an application from a high 

operating cost and ridged data structure implementation to an agile, lower cost 

implementation that is cloud ready.   This modern platform can easily take advantage of 

social media, mobility and business analytics by giving near real-time access to your 

meaningful data; which helps to better serve the shoppers needs. 

Modernization Benefits  
 

Many organizations see benefits beyond cost as they transform their business to meet the demands of 

the modern consumer.  One such example is a project Fujitsu delivered to a multinational retailer, based 

in France.  Using the 5 step process for project execution, Fujitsu was able to modernize the POS solution 

to a service oriented architecture (SOA).   This application can now be more easily integrated into third-

party systems while reducing the annual IT maintenance support.  The Fujitsu approach to modernization 

involves standard project execution phases.  The uniqueness is found in the Migration and Conversion 

process, where the system is transformed while maintaining all existing business logic.  The chart below 

depicts the process.  Contact a local Microsoft or Fujitsu representative to learn more about this 

innovative process. 

άFujitsu values the nature 

and depth of the strategic 

partnership it boasts with 

Microsoft. This has 

repeatedly enabled both 

companies to jointly bring 

leading edge solutions to 

the retail market utilizing 

the skills and talent in each 

ƻǊƎŀƴƛȊŀǘƛƻƴΦέ  

Cameron McNaught 

SVP Cloud 

Fujitsu Australia Ltd. 


Page | 8 Journey to the Cloud - Retail 
 

 

  

άA recent example of our collaboration is CǳƧƛǘǎǳΩǎ ƴŜǿ wŜǘŀƛƭ ŀǎ ŀ {ŜǊǾƛŎŜ Ǉƻƛƴǘ ƻŦ ǎŀƭŜ solution 

ǳǎƛƴƎ ǘƘŜ ǘŜŎƘƴƻƭƻƎƛŜǎ ƻŦ CǳƧƛǘǎǳΩǎ tƻƛƴǘ ƻŦ {ŀƭŜ ǘŜŎƘƴƻƭƻƎȅ ŀƴŘ aƛŎǊƻǎƻŦǘΩǎ !ȊǳǊŜ ǇƭŀǘŦƻǊƳ ǘƻ 

ŘŜƭƛǾŜǊ ŀ ŎƻƳǇŜƭƭƛƴƎ ŎǳǎǘƻƳŜǊ ǎƻƭǳǘƛƻƴ ƛƴ ŦƭŜȄƛōƛƭƛǘȅ ŀƴŘ ƭƻǿŜǊ ¢/h ŦƻǊ ƻǳǊ ǊŜǘŀƛƭ ŎƭƛŜƴǘǎΦέ 

Cameron McNaught, Fujitsu Australia, Ltd., Sr. Vice President Cloud 

 


