

The Deloitte logo, consisting of the word "Deloitte" in a bold, blue, sans-serif font, followed by a small green dot.

SAPForum 2014

*Le tecnologie e la competenza di Deloitte
come fattore abilitante per la
trasformazione delle imprese Fashion*

Milano, 30 ottobre 2014

Deloitte ed il settore della Moda e del Lusso

Le tendenze emerse dal Global Power of Luxury Goods 2014

- Dal nostro osservatorio di settore, **riscontriamo cambiamenti strutturali** nella moda e nel lusso
 - Ubiquità vs esclusività
 - Social Media
 - Omnichannel e crescita del Retail
 - Globalizzazione e turismo
 - Fast Fashion, democratizzazione, volatilità
 - Custom e Su misura
 - Comunicazione vs Conversione
- **Aiutiamo i clienti a gestire con profitto il cambiamento** facendo leva sui **sistemi informativi**, ottimizzando l'intera catena del valore

Deloitte ed il settore della Moda e del Lusso

Crescere nel canale Retail richiede mutamenti profondi

- **Le aziende italiane** sono spesso più attente ai **prodotti** che offrono al mercato **piuttosto che ai clienti**
- Nel nuovo paradigma, le **filiere “pull”** dimostrano maggior forza nel governare i mercati, grazie alla **vicinanza al consumatore**
- Una **nuova generazione di sistemi** consente ad esempio di:
 - Aumentare i profitti, attraverso la **completa gestione della rete distributiva** e dei livelli di stock sui punti vendita
 - Incrementare i margini, grazie ad una **gestione ottimale** ed integrata **dei processi promozionali e dei prezzi**
 - Migliorare il servizio, con una **gestione assortimentale** che porti nei punti vendita i **prodotti giusti**, nella giusta **quantità** e nelle giuste **tempistiche** seguendo i consumi
 - Migliorare il controllo, grazie ad un **corredo informativo specifico sul Retail** e **all'affidabilità dei dati in tempo reale**

Deloitte e SAP: un connubio di successo

Le Best Practice ed i trend applicativi di settore

Deloitte eXtended Business Services

Profilo dell'azienda

- Con **più di 250 professionisti**, può aiutare i clienti nelle diverse fasi del ciclo di vita dei Sistemi Informativi.
- Gestisce con successo **progetti nazionali ed internazionali** grazie alle competenze multidisciplinari e ad una rete estesa di partnership
- **Fornisce servizi sull'intero ciclo di vita** dei Sistemi Informativi con approccio "Design-Build-Run", dall'analisi dei requisiti all'implementazione del modello, fino alla gestione completa dei servizi di manutenzione applicativa e sistemistica.
- **Numerose esperienze** di successo presso alcune delle **più importanti aziende della Moda e del lusso, con un team dedicato al Fashion / Retail**
- **Competenze a 360°** non solo in ambito applicativo, ma anche su organizzazione e processi, tax & legal, enterprise risks, financial advisory, ...

Il profilo dell'azienda

WWW.VALENTINO.COM

VALENTINO

VALENTINO

- Valentino plays a vital role in the world of fashion and luxury, with a rich and well-diversified portfolio of products which includes clothing, accessories, and footwear for men and women.
- In the highly discriminating world of fashion and luxury, few players have gained the international fame the Valentino has achieved.
- Valentino is characterized by a consolidated global presence, excellent brand awareness, and strong product recognition
- The Valentino operates in over 90 countries, with single-brand boutiques and directly-managed shops

Valentino

Il contesto di cambiamento

- The 2012 results showed revenues of 390mn euros, up 22% compared with the previous year
- In the last quarter of 2012 and the Q1 of 2013 the growth rate in the retail channel was 30-40%
- In his five-year plans, Valentino would invest at least 200mn to open single-brand stores
- Sales target was changing, Asia was becoming the number one market, accessories were from 35% to 50% of turnover
- The new shareholders had a longer-term vision and had important financial means
- The 2013 results confirmed the planned revenues of about 500mn euros, up 25% compared to 2012

Valentino

Processi in ambito

Macroprocess	Process
Merchandising	<ul style="list-style-type: none">• Foundation data (Hierarchies for merchandise & Organization)• Items, Product, Locations (stores & DC) set up• Assortment Operations• Pricing – Markdown, zone pricing, promotional pricing, cost analysis• Purchase Order Management
Control Inventory	<ul style="list-style-type: none">• Physical and Cycle counting (via 3PL)• Store and Warehouse inventory• Transfers (store to store ,warehouse to warehouse) and in-transit• Stock ledger and Inventory evaluation (Avg. cost)• Inventory statuses – on hand, on order, reserved, sold, damage and others
Distribute & Manage Outbound Logistics	<ul style="list-style-type: none">• Manage Warehouses (via 3PL interface)• Receiving and shipping to stores• Allocation and Replenishment• Pick, pack and ship product Cross-docking and Flow-through (via 3PL)
Operate Stores (Back-Office)	<ul style="list-style-type: none">• Manage store back-office inventory• Receiving and process merchandise• Return Merchandise
Finance & Controlling	<ul style="list-style-type: none">• General Ledger, Account Receivables and Account Payables• Asset Accounting• Bank & Treasury management• Localizations for China and Hong Kong• Cost center & Profit Center accounting

Valentino

I sistemi in ambito

Conclusioni...

Considerazioni sul progetto, domande e risposte

Deloitte. VALENTINO

Grazie per l'attenzione!

Deloitte.

Il nome Deloitte si riferisce a una o più delle seguenti entità: Deloitte Touche Tohmatsu Limited, una società inglese a responsabilità limitata, e le member firm aderenti al suo network, ciascuna delle quali è un'entità giuridicamente separata e indipendente dalle altre. Si invita a leggere l'informativa completa relativa alla descrizione della struttura legale di Deloitte Touche Tohmatsu Limited e delle sue member firm all'indirizzo www.deloitte.com/about