

Microsoft Dynamics 365 for Retail

Deliver exceptional retail experiences that elevate your brand. Dynamics 365 for Retail helps retailers get ahead with tools that drive retail operations, empowers employees, and delights through exceptional customer experiences.

“We chose Dynamics 365 because we are positioning our business for growth and we knew that the Azure cloud has the power to scale and grow with us. In addition, Dynamics allows us to expand our customers' experience with the capability to take an order at a store and ship from a warehouse directly to our consumer or their gift recipient if the store doesn't have the product in stock.”

Gordon Jaquay
Director, IT
Hickory Farms, LLC

Key Benefits

CREATE IMMERSIVE SHOPPING EXPERIENCES

Elevate your brand and encourage buying behavior by engaging customers through cross-channel technology and personalized retail experiences.

PROVIDE EXCEPTIONAL SERVICE

Help your employees deliver outstanding customer service by giving them the tools they need to succeed—from customer and inventory details to employee schedules.

OPTIMIZE RETAIL OPERATIONS THROUGH INSIGHTS

Make smarter decisions based on data-driven insights to help optimize your business—from merchandising to inventory to fulfillment.

EFFECTIVE MERCHANDISING

Utilize a robust set of core product, pricing, and promotions management capabilities to meet merchandising needs. A wide range of capabilities support category and channel specific pricing, as well as catalog specific promotions.

Key Capabilities

MODERN STORE EXPERIENCE

The unified POS app included in the solution is cloud engineered and designed, and optimized to run on different form factors, and across Windows, iOS, Android and Web. It enables modern, role tailored, rich & immersive experiences entailing clienteling scenarios as well as a broad range of traditional transactional capabilities with support for offline use and peripheral devices.

OPTIMIZED OPERATIONS

Retailers can centrally manage all their channels in a coherent fashion. Universal entity constructs across the entire footprint of Dynamics 365 for Retail enable a consistent and efficient means of centrally managing the entire system.

SEAMLESS OMNI-CHANNEL COMMERCE

Unified data entities and business logic across all sales channels allow your business to offer seamless omni-channel experiences. Inventory management capabilities allow you to maintain optimal inventory levels in your stores and warehouses.

CUSTOMER EXPERIENCE

Engage with your customers throughout their shopping journey, and get a 360° view of all their interactions across all channels. Loyalty programs and wish lists enable you to foster brand loyalty and stickiness with your customers.

EMPOWER EMPLOYEES

Administrators can easily manage a large number of workers to safeguard system access and company data, and at the same time provide store associates with a productive and personalized experience while using the system.

REAL TIME BUSINESS INTELLIGENCE

Role based personalized workspaces, advanced data analytics and visualizations using Power BI, along with BI reports available directly at POS ensure that your employees have access to the right data to drive business decisions.

INNOVATION AND FLEXIBILITY

Dynamics 365 for Retail is a Microsoft managed cloud service with a financially backed 99.9% uptime SLA and meets stringent security, privacy, and compliance guidelines. Built with both cloud & hybrid deployment capabilities, it is available across 135 markets and 40 languages.

Dynamics 365

Transform how you do business. Capture new opportunities across your organization when you bring people, data, and processes together with Microsoft Dynamics 365—intelligent business applications that help you manage and run your entire business while better engaging customers.

Better Together

- **Finance and Operations:** Provide global scalability and digital intelligence to help you grow at your pace.
- **Field Service:** Turn service calls into a strategic advantage with super-charged scheduling and predictive services.
- **Customer Insights:** Get relevant insights to better understand and engage with customers.
- **Talent:** Strategically attract, engage and grow talent to achieve high-impact, sustainable business results.
- **Sales:** Turn relationships into revenue by bringing digital intelligence into each deal.

For more information, visit: <https://www.microsoft.com/dynamics365/retail>

© 2017 Microsoft Corporation. All rights reserved.

This document is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED, OR STATUTORY, AS TO THE INFORMATION IN THIS DOCUMENT. Some examples are for illustration only and are fictitious. No real association is intended or inferred.