

PTC® Live Global

CUST327 - Product Sample Request & Receipt Process

Lindsay Clark

Head of Global Merchandising Systems – Brooks Brothers

June 10, 2015

PTC® Live
Global

Brooks Brothers

Overview

The History of Brooks Brothers

PTC[®] Live
Global

The History of Brooks Brothers

PTC[®] Live
Global

Abraham Lincoln
(1809 – 1865)
The 16th President of the US, wore a magnificent coat specially crafted for him by Brooks Brothers with "One Country, One Destiny," hand stitched in the lining at his second inauguration.

John F. Kennedy
(1917 – 1963)
The 35th President of the US, popularized Brooks Brothers' fashionable two-button suit when he wore it at his inauguration.

Franklin D. Roosevelt (1882 – 1945)
The 32nd President of the US, was frequently seen in a great cape specially made by Brooks Brothers for the U.S. Navy.

Barack Obama
(1961 –)
The 44th President of the US, wore a Brooks Brothers coat and cashmere scarf to his inauguration.

30 Countries 600 locations

**Countries in red are new and emerging markets within Brooks Brothers*

5

FlexPLM at Brooks Brothers

6

Global Transformation

- In August 2012, Brooks Brothers launched a global initiative to support the global Omni-channel business model, known as the BBGT, by focusing on the re-alignment of:
 - Supply chain processes
 - Customer facing initiatives
 - Organizational structure
 - Technology

- Key BBGT Requirements:
 - Support a rapid international store expansion
 - Coordination of sourcing offices (New York, Hong Kong, and Milan)
 - Enhance three distribution hubs: USA, Italy and Hong Kong
 - Expand into US and International Wholesale markets
 - Alleviate complexities and inaccuracies in business process from using Microsoft platforms, such as Excel, for communication
 - A single source of record for data management with global visibility

7

Requirements from a PLM system

- A solution that would be part of a global business transformation

- The system must:
 - Allow visibility of product information and consistency across the world
 - Improve the speed of product development – Design to Production
 - Reduce product development costs
 - Enable capture of local taste and product needs
 - Integrate easily with SAP

8

FlexPLM Implementation

- Initial Implementation: May 2013 (v10.1)
 - Upgrade: May 2014 (v10.1 M40)
- Enhanced visibility and better management of the design and product development processes
- International sourcing offices have real-time visibility and work in parallel with the US
- Reduction of duplicative work throughout all impacted teams
- Establishment of an official “System of Record” for Product Development and Merchandising data
- Enabled efficient cross-functional information sharing and collaborative design & development
 - E-commerce, Marketing, Regional Markets, Overseas partners and Vendor
- Ability to interface with multiple systems, including SAP, Sales, Production Tracking, and Demand aggregation tools

9

Cross – Functional Collaborations

Team	Libraries Owned
Design and CAD	Images, Colors, Palettes, Bill of Materials
Global Merchandising	Product, Colorway, Samples, Bill of Materials
Product Development <i>*Supported by Sourcing Offices</i>	Sourcing Configuration, Costing, Samples
Production Management <i>*Supported by Sourcing Offices</i>	Costing
Technical Design <i>*Supported by Sourcing Offices</i>	Sizing Definitions, Specifications, Samples, Measurements
Fabric and Trim Development <i>*Supported by Sourcing Offices</i>	Materials
Markets and Customers	Samples

10

Product Sample Request Enhancement

11

Sample Request Enhancement

Enhancement Details

- In September 2014, Brooks Brothers launched an enhancement to customize the Sample Request process in FlexPLM
- Designed to provide ease of Sample Request from the Line Sheet
- Enabled assigning Colorway Number to the Sample Request
- Defaulted Primary Specifications and Measurements for more efficient data population
- Defaulted the Sample Request Assignee to the Product Development role on the Product-Season Resources page
- Collaborated with Vendor Portal to input Sample Measurements, Shipping and Tracking details
- Sample Tracking and Lap Dip Tracking VRD Report
 - *Note: Current business process is only using the Sample Tracking Report.*

12

Current Business Process Flow

13

Lessons Learned – Requesting from Line Sheet

- Not able to request samples by colorway from Line sheet
 - Using the Line Sheet Ajax, a row for Sample Request must be added for all Colorway requests
- The order of the fields in the Line Sheet Ajax is very important to user adoption
 - Scrolling through the ajax window for all columns necessary can be tedious

- OOTB Sample Type attribute is not Mass Updateable
 - Exploring the option of creating a default value to eliminate duplicative population
- Using the OOTB Carryover functionality will bring the prior seasons' specifications and associated sample requests
 - The sample requests from the requested season will show up in the carryover season VRD Sample Tracking Report
 - Disable Carryover functionality and enforce business process to leverage: "Add Existing" functionality

14

Lessons Learned – Sample Tracking VRD

Product Name	Colorway Number	Colorway	Sample Status	Ship Date
BLZ FIT28BCV	100032492	Nvy 5rd	Requested	
SPTFF BC BLUE&G&LSRG	100036814	Gm	Request Dropped	
SPTFF BC BLUE&G&LSLS	100036808	Gm	Request Dropped	
BLZ FIT28BCV	100023627	Gr 5rd	Requested	
SPT CHAM&NAV LS SLIM 2PKT	100007146	Blu	Requested	
CB World Ch Pant Elliot	100002348	sooblu	Requested	
CB World Ch Pant Elliot	100002343	bkvr	Requested	

- OOTB Sample Size field is not visible in the Sample Tracking VRD
 - Create an additional attribute that will default to the OOTB Sample Size
- Not recommended for Vendor Portal users
 - If enabling Sample Tracking VRD report for Vendor Portal users, previously defined security roles are not accommodated
- OOTB Sample Size field is not visible in the Sample Tracking VRD
 - Create an additional attribute that will default to the OOTB Sample Size

Lessons Learned – Sample Request Updating

Views: Sample Tracking/Shipping | Filters: Standard Product Sample Library Search Fields | Clear All | Reset to Defaults

Criteria

Product Name:

Number:

Colorway Number:

Sample-Request Created On: 05/01/2015 (From / Equals) To: 05/14/2015 (To)

Date Received: (From / Equals) (To)

Requested Delivery Date: (From / Equals) (To)

Request Assignee:

Requested By: Lindsay Clark

- Leverage the OOTB System fields to determine Requester and Date Requested
 - Secured accountability to the team or customer that is requesting the sample
- Season attribute not in Sample Library
 - Sample Library is searched by using the Requester Name and Date Requested to find samples for a specific season

Future Process Development

- Leveraging this Sample Request Enhancement, enables the ability to expand the existing Sample Invoicing process

- Leveraging PLM Data to support invoice visibility and creation
- Enhanced sample financial accountability
- Increased Customer/Vendor collaboration
- Ease of reconciliation to Sample requests and Development KPIs

17

- Your feedback is valuable
- Don't miss out on the chance to provide your feedback
- Gain a chance to win an instant prize!
- Complete your session evaluation now

18

PTC[®] Live Global

PTC[®] PRODUCT & SERVICE
ADVANTAGE[™]