

Retail
Pratik Pal

TCS ANALYST DAY

March 17, 2016

TATATAT
TATATAT

Meet Katie: A 35 year old mom, who drives to work at 8AM everyday after dropping her kids to school. She frequently goes to a store on her way back home to pick some dine in menu options from the food section for dinner

10:00 AM

It's a Wednesday morning, her son Tim has just won football tournament in school & they want a party at home. She has to plan the party, send invites out, get food, everything done & ready by 6PM. And of course, she has all the work in office to finish

12:00 PM

She makes her list- groceries, balloons, streamers - everything is available on the website, with a click of a button she buys them online to pick up in store later in the evening

1:00 PM

Now for the cake, she browses Pinterest & loves the football themed cake. She taps to order it with a personalized message

4:00 PM

She gets a notification that her order is ready to pick up

5:00 PM

As she starts driving closer to the store, the store associate gets notified automatically that Katie is nearby

STORE

Reviews

Party Planner

Offers

foursquare

5:05 PM

She enters the store & gets a notification about where to collect the order

5:15 PM

She always hand picks the apples for Tim, the store associate adds it to the cart & helps her checkout

**TIM & HIS FRIENDS LOVE THE PARTY...
IT'S A HIT...!**

5 Mn SKUs	X	5000 Inventory Nodes	X	200 Million Customers	X	2 Million Daily Digital Connects	X	40% Omnichannel Transactions	X	150,000 Customer Orders/day
-----------	---	----------------------	---	-----------------------	---	----------------------------------	---	------------------------------	---	-----------------------------

Enabling

30 minutes pickup time

with 98% Availability

What it takes to deliver this experience

Anywhere Commerce

Unified, Personalized, Frictionless

Real Time Enterprise

Responsive, Agile, Fast

Data Driven Retail

**Every Customer, Every
Action, Every Interaction**

Hyper Localization

Locally Relevant Experience, Local Formats

Case Study 1 : Data driven Retail - Leading US Retailer

Creating 360° CUSTOMER IQ to drive customer centric retailing

Identified Customers **200 Mn**

Transactions ingested/hour **6 Mn**

Customer Information **10 Peta Bytes**

Cross
Channel
Insights

Advanced
Personalization

Customer
centric
Assortment

Basket
Pricing

Case Study 2 : Creating a Real Time Enterprise – Supply Chain

49 Inventory States

4 Million SKUS

5160
Fulfillment
Locations

LAST MILE COMPLEXITY

Event based Architecture

Technology Landscape

Case Study 3 : Hyper-localization - Leading US retailer

Customer centric space, right mix and return on investments is the corner stone the retailer's new strategy

X Incorrect Assortment

CALIFORNIA

Supplied with Low end Laptops

X Incorrect Assortment

ARKANSAS

Supplied with High end Laptops

Determining Localized Space and Assortment in 45 Minutes

Complexity

1500 stores x 500 attributes x
800 Titles x 3 Years

TCS **ptumera™** helps achieve this vision

Case Study 4 : Creating a real time enterprise – Digitized Store

Buy-Online-Pickup-In-Store in 30 minutes

Next Gen Digitized Store Platform for

- iPad in-store app to fulfill Customer Order Pick Up
- Inventory Visibility
- Curbside pickup
- Store task and communications management

30% Reduction
in Customer
wait time
for online orders

Business Benefits

\$2.3_{Mn}

Online Orders
fulfilled during
holiday period

25%

Online fulfilment
routed through
stores

30%

Associate
Productivity
Increase

Case Study 5 : Managing a “Break Free” Customer Experience

Listen, Track, Monitor Customer Interactions, Auto-Orchestrate Operations

Monitoring 2 Mn interactions, 80k Orders, 2 Mn Searches

Web Checkout
Experience Improved
50%

Product Discovery
Errors reduced by
70%

100% Certainty of Item Availability & Accuracy of
advertised offers

Over **30%**
Total orders Picked from
Store

>99% Customers
eligible for express
delivery

Site Availability Improved
from 96% to **99.9%**

Order Shipment
Certainty Improved
70%

Our solutions & services help retailers get ready for digital...

#1 We are investing in Products

Digital
Merchandising Suite

Universal Commerce
Solution

360 view of Node
Operations

#2 We are partnering for Digital Leadership

Driving Digital

**Immersive
Experience**
Contextual
customer
journeys

**Responsive
Store**
Mobility,
Analytics, IOT

**Intelligent
Merchandising**
Digital
Merchandising
solutions

**Omni-Channel
Supply Chain**
Optimizing
networks,
automating DCs

Getting Ready for Digital

**Simplification
Modernization**
Cloud

**Creating Real Time
Enterprises – Insights
Driven**

**Agile
Engineering &
Automation**

Running the Operations

**Digital
Operations
Studio**

**Studio, Marketing
Automation &
Operations**

#3 We are co-innovating with retailers

Dragon's Den

Retail Innovation Lab
50+ Solutions

Reimagination

Center,
Santa Clara

Design Thinking

Royal College
of Art

Thank You

IT Services
Business Solutions
Consulting

