

Reinventing Digital Foundation to Drive Customer Delight

John Nelson, Global Controller, Tory Burch
Kangan Gogia, VP – Enterprise Applications, Tory Burch
Raj Singh, Enterprise Transformation Lead, SAP

Session ID # 82791

About the Speakers

John Nelson

- Global Controller, Tory Burch
- Finance and accounting professional with 20 years of progressive leadership growth

Kangan Gogia

- VP – Enterprise Applications, Tory Burch
- 14+ years in implementing enterprise technologies and optimizing processes in retail and pharmaceutical industries.

Raj Singh

- Enterprise Transformation Lead, SAP
- Management consultant with over 14 years of cross industry experience in global engagements focused on business transformation

Key Outcomes/Objectives

1. A technology strategy that focuses on the key themes of **Simplification, Consolidation** and **Standardization**
2. **Phased approach** to tackle regional and global challenges
3. **Standard implementation** approach that delivers quick wins and faster time to value

Agenda

- Tory Burch: Who we are?
- Addressing Technology Whitespace
- Architecture Approach
- Business Impact from Phase 1
- Business Transformation and Implementation Approach Discussion

TORY BURCH IS AN AMERICAN LIFESTYLE BRAND THAT EMBODIES THE PERSONAL STYLE AND SENSIBILITY OF ITS CHAIRMAN, CEO AND DESIGNER, TORY BURCH

TORY BURCH'S PRODUCTS ARE SOLD IN 71 COUNTRIES WITH APPROXIMATELY 1200 LUXURY DEPARTMENT AND SPECIALTY STORES AND IN ITS OWN NETWORK OF OVER 226 STORES WORLDWIDE

Agenda

- Tory Burch: Who we are?
- **Addressing Technology Whitespace**
- Architecture Approach
- Business Impact from Phase 1
- Business Transformation and Implementation Approach Discussion

WHERE WE WERE

GAPS IN OUR SYSTEM ARCHITECTURE WERE LEADING TO...

**FRAGMENTED APPLICATION
LANDSCAPE BY CHANNELS AND
REGION**

**LACK OF "REAL TIME" BUSINESS AND
CUSTOMER INSIGHTS**

**LACK OF UNIFIED CUSTOMER
EXPERIENCE REGARDLESS OF
CHANNEL**

**LACK OF SYSTEMATIC PROCESSES IN
CERTAIN AREA LEADING TO MANUAL
WORKAROUND**

WHERE WE WERE

SYSTEM CAPABILITY SUPPORTING BUSINESS PROCESSES HAD CHALLENGES...

26%

OF PROCESSES HAD NO SYSTEM CAPABILITY

45%

OF PROCESSES HAD ONLY PARTIALLY SUPPORTED SYSTEM CAPABILITY

GAPS IN OUR SYSTEM ARCHITECTURE WERE LEADING TO...

FRAGMENTED APPLICATION LANDSCAPE BY CHANNELS AND REGION

LACK OF "REAL TIME" BUSINESS AND CUSTOMER INSIGHTS

LACK OF UNIFIED CUSTOMER EXPERIENCE REGARDLESS OF CHANNEL

LACK OF SYSTEMATIC PROCESSES IN CERTAIN AREA LEADING TO MANUAL WORKAROUND

WHERE WE WERE

A FRAGMENTED SYSTEM LANDSCAPE SHOWED OPPORTUNITY FOR IMPROVEMENTS

CONSOLIDATE APPLICATIONS

REAL-TIME DATA PROCESSING

CENTRALIZED MASTER DATA

OMNI-CHANNEL EXPERIENCE

CONSUMER EXPERIENCE

SYSTEM CAPABILITY SUPPORTING BUSINESS PROCESSES HAD CHALLENGES...

26%

OF PROCESSES HAD NO SYSTEM CAPABILITY

45%

OF PROCESSES HAD ONLY PARTIALLY SUPPORTED SYSTEM CAPABILITY

GAPS IN OUR SYSTEM ARCHITECTURE WERE LEADING TO...

FRAGMENTED APPLICATION LANDSCAPE BY CHANNELS AND REGION

LACK OF "REAL TIME" BUSINESS AND CUSTOMER INSIGHTS

LACK OF UNIFIED CUSTOMER EXPERIENCE REGARDLESS OF CHANNEL

LACK OF SYSTEMATIC PROCESSES IN CERTAIN AREA LEADING TO MANUAL WORKAROUND

Agenda

- Tory Burch: Who we are?
- Addressing Technology Whitespace
- **Architecture Approach**
- Business Impact from Phase 1
- Business Transformation and Implementation Approach Discussion

YEAR ONE

YEAR TWO

YEAR THREE

Agenda

- Tory Burch: Who we are?
- Addressing Technology Whitespace
- Architecture Approach
- **Business Impact from Phase 1**
- Business Transformation and Implementation Approach Discussion

Key Capabilities Enabled by S4 (Early Adoption Analysis)

Standardization

- Established Inventory valuation – perpetual inventory process
- Increased front of house to back of house labor focus
- Accurate data for store managers

Automation & Consolidation

- Automation and process improvement for store receiving
- Granular gross to net visibility for transaction e.g. markdowns, to promotion (initially a calculation)

Real time pulse of the Business

- Foundation for real time information
- Provides stores with ownership and can make adjustment to their inventory - leading to more accurate inventory

“THE IMPACT THAT FIORI HAS HAD TO OUR STORE HAS BEEN EXTREMELY PIVOTAL TO PROVIDING CUSTOMERS SERVICE THROUGH THE SPEED OF RECEIVING SHIPMENT AND PROCESSING TRANSFERS; BEING ABLE TO SCAN EACH ITEM WITH EASE. IT ALSO HELPS US TO MAINTAIN INVENTORY ACCURACY AND ACCOUNTABILITY.”

– STACY WILLIAMS, OPERATIONS MANAGER AT HOUSTON 58

“ASIDE FROM AN ENORMOUS INCREASE IN SHIPMENT RECEIVING SPEED,
FIORI'S ON-HAND ACCURACY HELPS IN SERVICING OUR WALK-IN AND PHONE
CUSTOMERS QUICKLY AND CONFIDENTLY.”

– JOSHUA OBREY, OPERATIONS MANAGER AT ALA MOANA 75 & VIEN CASTLE,
GM AT ALA MOANA 75

“FIORI IS EXTREMELY USER FRIENDLY. IT IS ALSO EASY TO TRAIN ON WHICH ELEVATES THE CAPABILITIES OF OUR ENTIRE TEAM. THEY ARE ABLE TO USE IT FOR PRODUCT KNOWLEDGE AND UNDERSTANDING INVENTORY, THUS GIVING THEM ADDED INTELLIGENCE WHEN COMMUNICATING TO BOTH GUESTS AND THE SALES TEAM.”

- MICHAEL PHIPPS, AGM AT MADISON 37

Agenda

- Tory Burch: Who we are?
- Addressing Technology Whitespace
- Architecture Approach
- Business Impact from Phase 1
- **Business Transformation and Implementation Approach Discussion**

Business Transformation and Implementation Approach Discussion

John Nelson

Global Controller, Tory
Burch

Kangan Gogia

VP – Enterprise Applications,
Tory Burch

Raj Singh

Enterprise Transformation
Lead, SAP

Take the Session Survey.

We want to hear from you! Be sure to complete the session evaluation on the SAPPHIRE NOW and ASUG Annual Conference mobile app.

ASUG

Presentation Materials

Access the slides from 2019 ASUG Annual Conference here:

<http://info.asug.com/2019-ac-slides>

Q&A

For questions after this session, contact us at kgogia@toryburch.com and rajw.singh@sap.com

Let's Be Social.

Stay connected. Share your SAP experiences anytime, anywhere.

Join the ASUG conversation on social media: **@ASUG365 #ASUG**

