

JUNIPER NETWORKS BRINGS CONVENIENCE, SECURITY TO 7-ELEVEN'S IN-STORE NETWORK

Summary

Company: 7-Eleven

Industry: Retail

Challenges: 7-Eleven needed a secure and reliable network to make it easier for store managers to stock fresh foods and order merchandise to keep pace with ever changing customer preferences.

Selection Criteria: Refresh routing and switching infrastructure to support rapidly growing business

Solution:

- SRX210 Services Gateway
- CX111 Cellular Broadband Data Bridge
- AX411 Wireless LAN Access Point
- Unified Access Control
- EX2200 Ethernet Switch
- SA6500 SSL VPN Appliance
- J2350 Services Router

Results:

- Place orders for fresh food and other items to be delivered to stores in less than 24 hours
- Provide consolidated security and network services to 7,000 stores
- Conduct transactions, operations, and advertising over in-store network
- Comply with PCI DSS

When most people think of convenience stores, the first name that pops into their heads is usually 7-Eleven. That's probably because the Dallas, Texas-based chain operates, franchises, or licenses more than 7,600 stores in North America, making it the largest in the convenience retailing industry. Globally, 7-Eleven has an additional 35,000 stores in 16 countries, making it a ubiquitous part of many people's lives, whether they are stopping in for a Slurpee, Big Gulp, coffee, or something from the store's wide range of fresh food offerings. 7-Eleven stores worldwide generated total sales close to \$63 billion in 2010.

Challenges

While offering hundreds of different products in its stores puts the "convenience" in convenience store for customers running into 7-Eleven to pick up a loaf of bread or a gallon of milk, keeping shelves stocked with fresh foods across so many locations can be a major challenge. 7-Eleven's latest step in providing customers what they want is item-by-item management.

"We are looking hard at what sells in stores," says Eric Walters, network manager at 7-Eleven. "The success of our business transformation effort means greater collaboration between our franchisees and corporate headquarters. Using item-by-item management, rather than a replenishment model, allows our franchisees to limit the write-off for fresh food and increase sales and profitability."

7-Eleven has long been an innovator in retail information systems. The company's point-of-sale touch-screen system includes integrated product scanning as well as credit, debit, and stored value card authorization. Managers use wireless handhelds to order products on a daily basis, and their ordering decisions are supported by 5 day weather forecasts, merchandise promotions, and historical sales information. Store managers can make delivery adjustments, verify orders, and perform write-offs on their handhelds. Back-office functions, such as sales and cash reporting and payroll, are connected directly to the company's centralized accounting system.

Selection Criteria

7-Eleven has been a Juniper Networks customer for more than a decade, and when it came time to refresh the company's in-store security and network infrastructure, Juniper rose to the top of the list of preferred vendors. "We've had a very long and very valuable relationship with Juniper Networks," says Walters.

"One of the key aspects of the relationship with Juniper is their ability to listen to what the customer needs," says Walters. "We have helped influence some of the evolution of the products and features that we as well as other customers would see as a benefit."

“One of the key aspects of the relationship with Juniper is their ability to listen to what the customer needs. We’ve developed a long-term relationship. We have helped influence some of the evolution of the products and features that we as well as other customers would see as a benefit.”

Eric Walters
Network Manager, 7-Eleven

Solution

Juniper Networks’ solutions keep 7-Eleven operating around the clock. At its stores, corporate headquarters, and regional offices, 7-Eleven uses Juniper Networks® SRX210 Services Gateway, Unified Access Control, SA Series SSL VPN Appliances, EX2200 Ethernet Switch, and J2350 Services Router.

7-Eleven is upgrading more than 7,000 stores from Juniper Networks NetScreen Series Security Systems firewall/VPNs to the SRX210 Services Gateway. It is also deploying SRX210 gateways in new stores as part of its expansion in Canada. Juniper Networks SRX Series Services Gateways are high-performance security, routing, and network solutions. SRX Series gateways are based on Juniper Networks Junos® operating system, Juniper’s proven OS which delivers security and advanced protection, rich routing capabilities, and reliable service operations.

The company uses Juniper Networks EX2200 line of Ethernet switches to connect its point-of-sale system, back-office computer, and digital signage in the stores. In-store Wi-Fi connectivity is provided by Juniper Networks AX411 Wireless LAN Access Point—a dual-band, dual-radio 802.11n access point. AX411 access points are combined with and managed by the SRX Series for category leading security.

When setting up a new store, 7-Eleven typically uses 3G cellular as a temporary connection until a T1 or other wireline service can be provisioned. Juniper Networks CX111 Cellular Broadband Data Bridge connects the store to the 3G cellular network through the existing Ethernet infrastructure.

7-Eleven also uses Juniper solutions at its corporate headquarters and regional offices. 7-Eleven uses Juniper Networks Unified Access Control to reduce the company’s exposure from insider threats and mitigate risks. UAC protects 7-Eleven’s mission critical applications and sensitive data by identity enabling network security and providing network access control, visibility, and monitoring. With UAC, 7-Eleven can provide secure wireless LAN guest access at its corporate headquarters. In addition, the retailer uses Juniper Networks Odyssey Access Client to perform 802.1X authentication and workstation compliance checking.

Thousands of 7-Eleven’s employees use Juniper Networks SA6500 SSL VPN Appliance for secure remote access to key applications such as e-mail, finance, and ERP, from any standard Web browser. SA Series SSL VPN Appliances deliver best-in-class performance, scalability, and redundancy for secure remote access and authorization.

Results

7-Eleven’s new network allows the company to hone store operations. Managers use wireless handhelds to quickly identify what needs to be restocked—down to the item—and place the order while still on the floor. “Store managers can place an order by 10:00 a.m. and the product will show up by 5:00 a.m. the next morning,” Walters says. “The franchisees use a constant ordering process seven days a week, and the network is always available to support that business priority.”

The Juniper network gives 7-Eleven the security, scalability, and ease of management that it needs to efficiently operate globally. 7-Eleven can consistently enforce its security policies across all store locations, while accommodating variations in store operations such as whether the location sells gasoline. “The solution we have put in place allows us to secure everything within the store,” says Walters. “We feel confident that the solution, the environment in the store, and the connectivity to the store is adequately protected.”

The Juniper Networks infrastructure provides the strong security that 7-Eleven needs to consolidate multiple services on the same network, including customer transactions, store operations, and in-store digital display advertising. It also enables compliance with Payment Card Industry Data Security Standards (PCI DSS).

“The vision was that we needed network separation as everything becomes Wi-Fi enabled,” Walters says. “We can use the SRX Series platforms to provide that isolation. If we did not do that, we would have had to make a massive investment to put a firewall in every store to support PCI as fully as we do today. Without the Juniper Networks SRX Series Services Gateways, it becomes much more difficult.”

The ability to provide digital advertising over the in-store network created additional efficiencies. “We realize savings in that the digital signage provider does not have to supply a separate network to the store, and we’ve made a better investment in the network,” says Walters.

The ability to consolidate and scale secure connectivity to store locations is critical for operational efficiency. “The management of 7,000 individual devices is critical,” says Walters. “If you have to make a change across all locations, you would normally have to make a change in each location. It’s really critical to be able to manage it as though it were one device.”

The ability to adapt to evolving business and technical requirements is essential. “The SRX Series platform we use in the stores gives us the protection to know that as we change demands in the store—if we want to add another service or kiosk or change the systems in the store to operate in a different way—we can do that without compromising security,” says Walters.

For example, 7-Eleven has seen success using 3G wireless as a temporary WAN connection to new stores, and it is examining the use of 3G or 4G as a backup connection should there be an outage on the primary T1. With the SRX Series platform, 7-Eleven has its choice of WAN connectivity. “Without the right routing product in place, we would have to do a forklift upgrade to make that change in connectivity,” says Walters.

Next Steps and Lessons Learned

“As our customers change their wants and demands from a convenience standpoint, we’ll be able to evolve,” says Walters. “We’ll be able to implement new technologies in the store and feel confident that we can address those without having to go in and replace the equipment. That’s the key to the success of the network and of providing convenience to the customer.”

For More Information

To find out more about Juniper Networks products and solutions, visit www.juniper.net.

About Juniper Networks

Juniper Networks is in the business of network innovation. From devices to data centers, from consumers to cloud providers, Juniper Networks delivers the software, silicon and systems that transform the experience and economics of networking. The company serves customers and partners worldwide. Additional information can be found at www.juniper.net.

Corporate and Sales Headquarters

Juniper Networks, Inc.
1194 North Mathilda Avenue
Sunnyvale, CA 94089 USA
Phone: 888.JUNIPER (888.586.4737)
or 408.745.2000
Fax: 408.745.2100
www.juniper.net

APAC Headquarters

Juniper Networks (Hong Kong)
26/F, Cityplaza One
1111 King’s Road
Taikoo Shing, Hong Kong
Phone: 852.2332.3636
Fax: 852.2574.7803

EMEA Headquarters

Juniper Networks Ireland
Airside Business Park
Swords, County Dublin, Ireland
Phone: 35.31.8903.600
EMEA Sales: 00800.4586.4737
Fax: 35.31.8903.601

To purchase Juniper Networks solutions, please contact your Juniper Networks representative at 1-866-298-6428 or authorized reseller.

Copyright 2011 Juniper Networks, Inc. All rights reserved. Juniper Networks, the Juniper Networks logo, Junos, NetScreen, and ScreenOS are registered trademarks of Juniper Networks, Inc. in the United States and other countries. All other trademarks, service marks, registered marks, or registered service marks are the property of their respective owners. Juniper Networks assumes no responsibility for any inaccuracies in this document. Juniper Networks reserves the right to change, modify, transfer, or otherwise revise this publication without notice.