

Merchandise Visibility @ C&A

OCTOBER 2017

JOACHIM WILKENS / HANS PETER SCHEIDT

Merchandise Visibility @ C&A

- 1 About C&A (Europe)
- 2 The RFID journey – History and learning's
- 3 G2MT – Vision and scope
- 4 Crawl – Walk – Run – Fly approach
- 5 Standard EPCIS Architecture

About C&A (Europe)

- Founded by **Clemens** and **August Brenninkmeijer**
- C&A was one of the first companies offered ready-to-wear clothes in different sizes
- Family members are leading C&A in sixth generation
- C&A is to date a family business and is owned by COFRA Holding plc with business activities in different industries
 - Retail
 - Real Estate
 - Corp. Investments
- Only Private Brands
- Annual Sales
 - 5.5 bn €
 - 500 m pcs
- HQ in Düsseldorf and Brussels

- **1841**
C&A starts in Sneek, Netherlands
- **1890's**
1st major expansion: Amsterdam store opens
- **1911**
1st international expansion: Berlin store opens
- **1963 -**
European Expansion
- **1976**
Brazil
- **1999**
Mexico
- **2007**
China

- ~1.500 Stores in Europe
- 2 m Visitors per Day
- 21 Countries in Europe
- Online Shops in 8 Countries
- 35.000 Employees
- 400 Suppliers

Merchandise Visibility @ C&A

- 1 About C&A (Europe)
- 2 **The RFID journey – History and learning's**
- 3 G2MT – Vision and scope
- 4 Crawl – Walk – Run – Fly approach
- 5 Standard EPCIS Architecture

The RFID journey @ C&A

Findings

Challenges

- No Standardization at C&A
- Existing Process Complexity
- Missing Process Consistency
- Lack of Commitment

Wows

- Technology works perfectly
- Information about real lead times
- Information about real Out-of-Stocks
- Information about NOSBOS (Not-On-Shelf-But-On-Stock)
- Real information about the huge correlation between stock accuracy and sales
- Possibility to reduce stock w/o negative impact on sales

Merchandise Visibility is no Fast Selling Item

- New processes need acceptance
- New Technology needs acceptance
- Both might be refused by persons as they indicate failure of work in the past

Change needs Management

- Management Attention
- Monitoring
- Convincing
- KPI's

GS1 Support

Internal Trainings on Standards

- Training for IT

Project Management Support

- Senior Project Management with huge knowledge of RFID

Vendor Trainings

- Joined Development of Vendor Training Program for Source Tagging (GS1 Germany, Hong Kong) and Avery Dennison

Roll-Out Support

- Training and Project Management Support in native Language with RFID knowledge by GS1 France led by GS1 Germany

Optimizing business, creating value

Merchandise Visibility @ C&A

- 1 About C&A (Europe)
- 2 The RFID journey – History and learning's
- 3 G2MT – Vision and scope**
- 4 Crawl – Walk – Run – Fly approach
- 5 Standard EPCIS Architecture

G2MT – Vision

- C&A to become HER favorite omni-channel retailer by 2021
- Allowing HER to shop when, where and how SHE wants
- Transform IT infrastructure and logistics to greatly improve the way to bring our products to HER

G2MT – Scope

- e2e Supply Chain
 - Planning
 - Forecasting and allocation
 - Order management
 - Logistical fulfillment
 - Store operations

enabled
by

+

The Global Language of Business

Merchandise Visibility @ C&A

- 1 About C&A (Europe)
- 2 The RFID journey – History and learning's
- 3 G2MT – Vision and scope
- 4 **Crawl – Walk – Run – Fly approach**
- 5 Standard EPCIS Architecture

Basic Processes

... along C&A's supply chain

Supplier/Sourcing

- **Source Tagging**
 - Based on GS1 standards and C&A Tagging Guidelines
 - Tagging Quality Control by QSM

Distribution Center

- **Creation of shipping notice for the stores (ASN)**
 - based on single item per transport unit
 - through automatic RFID reading in tunnels

Stores

- **Goods Receive based on ASN from DC**
- **Regular Cycle Counting**
- **RFID Point of Sale reading**
- **Stock-Room/Sales-Floor Operations based on RFID**

Future architecture must be open and scalable

Ready for Future Architecture

ENCAPSULATED RFID ARCHITECTURE

RFID Solution

- Processes
- EPC Mgmt
- Reader Mgmt
- Business Logic
- Reporting

Interfaces

- Inventory
- Monitoring
- Reporting
- ...

OPEN RFID ARCHITECTURE

Merchandise Visibility @ C&A

- 1 About C&A (Europe)
- 2 The RFID journey – History and learning's
- 3 G2MT – Vision and scope
- 4 Crawl – Walk – Run – Fly approach
- 5 **Standard EPCIS Architecture**

EPCIS Repository - Big Picture

