	[image: image2.jpg]

	
	

	
	
	Microsoft Business Solutions Retail Management System

Customer Solution Case Study

	
	[image: image2.jpg]
	

	
	[image: image3.jpg]

	[image: image3.jpg]
	Border Station Straddles State Boundaries but Its Complex Inventory Now Toes the Line

	
	
	
	

	Overview

Country or Region: United States

Industry: Retail

Customer Profile

Border Station is a convenience store complex that straddles the border between Virginia and North Carolina and includes a wide variety of stores.

Business Situation

Border Station’s business is complicated by rapidly changing merchandise mix and the unusual tax and legal ramifications of one brick-and-mortar store existing simultaneously in two states.

Solution

Microsoft® Business Solutions Retail Management System was selected for its inventory, reporting, and purchasing management power.

Benefits

· Inventory visibility

· Customized reporting

· Easy to learn

· Fast entry of new merchandise

· Target marketing data

	
	
	“We found that only Microsoft Retail Management System could economically handle our tough requirements—and still keep flexing when we want to change things around next week.”

Amy Doxey, Co-owner, Border Station

	
	
	
	Border Station, the world's second-largest convenience store, straddles the Virginia/North Carolina border. It contains gift and souvenir areas, a Stuckey's candy store, a Dairy Queen, a café, restaurant, tobacco shop, gas station, and a U-Haul rental facility.

Owners selected Microsoft® Business Solutions Retail Management System because it gives up-to-the-second inventory levels and will smooth purchasing of their ever-shifting items.

Border Station now has faster transactions during crowded summer months and rush times. Records and reports can keep up with management's fast-moving business decisions, and new staff members rapidly learn to make sales.

	
	
	
	

	Multi-Link
Solutions, Inc.
	
	
	[image: image1.jpg]Microsoft
Business
Solutions

	
	
	
	

[image: image4.jpg]Microsoft

Situation

Border Station straddles the Virginia/North Carolina border where 150,000 cars travel Highway 168 weekly. This convenience complex contains gift and convenience stores, souvenir areas, a Stuckey's candy store, café, restaurant, tobacco shop, gas station, and a U-Haul rental facility.

Tourists and regular customers account for 500,000 transactions annually from among 20,000 SKUs. To keep the U.S.$8 million in revenues growing, owners needed a truly overarching and comprehensive retail system.

One Store in Two States

Part of Border Station's 15,000-square-foot floor is painted Virginia red, the rest Carolina blue. One challenge was the need for a system that could encompass the unusual legalities of the store’s merchandise and tax handling.

Three point-of-sale (POS) terminals in North Carolina section of the store sell gift items, smoking accessories, firecrackers, and state-tax-free tobacco products not for sale in the Virginia section.
Six Virginia terminals sell convenience store items, wine, beer, lottery, and lotto tickets. They also charge a lower sales tax: 4.5 percent versus North Carolina's 7 percent just across the aisle.

Rapidly expanding Border Station asked Multi-Link Solutions, Inc. (Virginia Beach, Virginia) to solve its stores’ dispersed information and stock problems. Multi-Link President Nat Wigginton knew the biggest barrier was a legacy electronic cash register system.

Old System, Long Hours

Amy Doxey, co-owner and daughter of Border Station's founder, Russell Hastings, says, “Too often I was here after midnight trying to get our old PC and cash register system to poll the registers correctly. When it didn't, I'd walk to each register in every shop, make sure it was turned off and Z'd out [the register closed] for the day. Then finally it would work.”

Solution

Owners selected Microsoft® Business Solutions Retail Management System for its up-to-the-second stock reporting power and purchasing management of their ever-shifting mix of items.

“We did our homework in system selection,” Doxey says. “We found that only Microsoft® Retail Management System could economically handle our tough requirements—and still keep flexing when we want to change things around next week.”

The Right Partner

Border Station chose Multi-Link based on its previous business history with this Microsoft partner and its trust of Nat Wigginton and his technical team. “We're glad we did,” says Doxey. “When our initial system ran out of storage, Multi-Link went out of its way to get us more disk space ASAP.”

Multi-Link installed the IT 2000 integrated PC terminal/workstation by CRS because its standard PC architecture promotes flexibility, easy parts replacement, and support of most POS peripherals. Its small footprint releases counter space to merchandise. An Intel Xeon dual processor with dual mirrored drives serves nine POS touch screens and five back-office machines.

Due to high numbers of transactions on relatively few POS terminals, Multi-Link technicians perform preventive maintenance on Border Station terminals and peripherals twice a year.

Store Operations, the store-level solution in Microsoft Retail Management System, records sales, tracks inventory, orders stock, and keeps pace with a sharp-eyed management's demand for immediate information. Specialty restaurant software manages Border Station's Carolina restaurant, café, and Dairy Queen.

Retail Wisdom

[image: image5.jpg]Microsoft

“Time and the economy can change the retail business faster than most industries,” says Wigginton. “A point-of-sale and tracking system that was excellent a few years ago was only excellent compared to the five-year-old technology that it replaced. Microsoft Retail Management System opens doors other systems leave closed. It runs on nearly any PC hardware and it's made to keep flexing, not be a static system. It allows—actually facilitates—new ways of doing business. Retail owners and managers need that capability today more than ever.”

Benefits

“Now my father and I can get a real-time picture of the whole inventory—even specific products or departments—night and day. I can actually leave when our employees do!” Doxey says.

“In a facility this large, we sell the same items in several locations,” Doxey says. “We used to trek everywhere for accurate stock levels. Now we just check our new system because its inventory is always current. We don't over-buy because a smart manager moved stacks of a product someplace he knows it will sell better.”

The Power of Tailored Reporting

New reporting power enables management to rapidly customize sales and inventory reports to include/exclude items, departments, registers, and time periods. Microsoft Retail Management System can store Managers' new report formats for later reuse.

“Dad [Russell Hastings] is very clear about the management visibility he needs on each report,” Doxey says. “We get what we want and can exclude the irrelevant. If next month brings new opportunities to make money, we can flex the system to give us what we need. We just tailor our own reports.”

Instantly flexible reports cross-check management's instincts on fast and slow product movement. “Your eyes tell you something is moving,” Amy says, “but your brain wants to know at what rate. Do we order right now for the weekend? Will it last until Monday? Only numbers tell—and the Microsoft system gives numbers fast, whether it's today's sales, month-to-date, or year-to-date.”

Easy to Learn

Summer swells Border Station staff from 30 to 65. “We're among the largest employers in Currituck County, so we needed software that was easy to learn,” Doxey says. “Many young people know Microsoft Windows®, but we hire a broad variety. Screens clearly show each purchased item.” No matter what their previous computer experience, new employees learned quickly how to use the system.
New Revenue Opportunities

An important revenue channel is the ongoing product opportunities that owner Hastings discovers. “My dad is king of the merchandising deals,” Doxey brags. “People stop in just to see what our new stock is. This week it's pallets of jumbo eggs for 69 cents a dozen. We got one shipment of blankets from a supplier who thought we'd sell 20 a week. We sold 120 the first weekend!” Fast entry or import of new items, prices, and descriptions helps retailers exploit new product availabilities and meet customer demands for new products.

“Another income opportunity is our new U-Haul facility,” says Amy. “We're also evaluating a catalog mailer idea for our jams, jellies, college flags, and local souvenir items. Microsoft Retail Management System can build us a database of customers and target-market them by what they've bought in the past. It can integrate revenues from new sales channels like the Web right into one Microsoft SQL ServerTM database.”

Accurate Transactions and Receipts

Instant journal queries can verify transactions and receipts. “One customer's credit card bill showed the same charge twice on the same date,” says Doxey. The customer was concerned. “We were concerned, too. We cannot let that happen! I went to the system’s journal and it showed us both that he had made two identical cigarette purchases at different times on the same day when we had a good sale. His doubts are over and he'll be back to buy again.

“When one employee ran her Z-report with no paper in the printer, my management terminal simply re-created it. I’d have been out of luck on our old system.

“And,” she says, “I love not having those old journal tapes all over my office!”

Microsoft Business Solutions Retail Management System
Microsoft Business Solutions Retail Management System offers a complete store automation solution for small and medium-sized retailers, streamlining point-of-sale (POS), customer service, and store inventory management, and providing real-time access to key business metrics. Microsoft Retail Management System is a comprehensive solution for single-store and multi-store retailers that empowers independent proprietors, store managers, and cashiers through affordable and easy-to-use automation. Microsoft Retail Management System has the flexibility and scalability to grow with a retailer’s business. It works with the Microsoft Office System, Microsoft Windows Small Business Server, and leading financial applications to provide end-to-end support from the cash register to the back office.

For more information about Microsoft Retail Management System, go to:

www.microsoft.com/pos

�
�
Software and Services

Products

Microsoft Windows XP Professional

Microsoft SQL ServerTM

Microsoft Business Solutions Retail Management System Store Operations�
Hardware

Intel Xeon dual processor-based server with dual mirrored drives

CRS IT-2000 integrated PC terminal/workstations�
�

© 2004 Microsoft Corporation. All rights reserved.

This case study is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY.

Microsoft and Windows are either registered trademarks or trademarks of Microsoft Corporation in the United States and/or other countries. The names of actual companies and products mentioned herein may be the trademarks of their respective owners.

Document published November 2004�
�
�

For More Information

For more information about Microsoft products and services, call the Microsoft Sales Information Center at (800) 426-9400. In Canada, call the Microsoft Canada Information Centre at (877) 568-2495. Customers who are deaf or hard-of-hearing can reach Microsoft text telephone (TTY/TDD) services at (800) 892-5234 in the United States or (905) 568-9641 in Canada. Outside the 50 United States and Canada, please contact your local Microsoft subsidiary. To access information using the World Wide Web, go to: ��HYPERLINK "http://www.microsoft.com/"��www.microsoft.com�

For more information about Multi-Link Solutions, Inc. products and services, call (757) 460-3700.

For more information about Border Station products and services, call (252) 435-2665 or visit the Web site at: �� HYPERLINK "http://www.borderstation.com" ��www.borderstation.com�

“Do we order right now for the weekend? Will it last until Monday? Only numbers tell—and the Microsoft system gives numbers fast, whether it's today's sales, month-to-date, or year-to-date.”

Amy Doxey, Co-owner, Border Station �
�

“Now my father and I can get a real-time picture of the whole inventory—even specific products or departments—night and day.”

Amy Doxey, Co-owner, Border Station �
�

