

Taking Exact Measure

**Implement PDM / PLM Systems
effectively and efficiently**

**Hands-on Experience:
Introduction of a PDM / PLM Solution for an
international Fashion Retailer**

Munich, 03. July 2018

Agenda

- Company Presentation
- A tailor-made Suit for Product Development and Lifecycle Management –
Goals and Requirements of the PDM / PLM Solution
- Designing the tailor-made Suit –
Guideline to tailor the Implementation Methodology
- Fitting the tailor-made Suit –
Hands-on Experience and PDM / PLM Lessons Learned and Peculiarities
- Summary and Outlook

In Search for a balanced Solution ...

© brand eins Wirtschaftsmagazin, 7 2009

== Extract ==

Clients' Requirements regarding PDM / PLM (Extract)

== Extract ==

The detailed requirements for the PDM / PLM solution are derived from the goals

Core processes and Clients requirements for the PDM / PLM system

E-Textiles

Agenda

- Company Presentation
- A tailor-made Suit for Product Development and Lifecycle Management –
Goals and Requirements of the PDM / PLM Solution
- **Designing the tailor-made Suit –
Guideline to tailor the Implementation Methodology**
- Fitting the tailor-made Suit –
Hands-on Experience and PDM / PLM Lessons Learned and Peculiarities
- Summary and Outlook

The customized custom costume sewing pattern – guideline to customize the methodology

- Product Lifecycle
- Strategy
- Business Processes
- Organization
- IT & Technology
- Infrastructure
- Budget

**Optimize benefits -
Minimize risks**

Guidelines

- Understanding the vision of the client
- Focus on benefits
- Consider boundary conditions

Ext

Legend
Milestones

Agenda

- Company Presentation
- A tailor-made Suit for Product Development and Lifecycle Management –
Goals and Requirements of the PDM / PLM Solution
- Designing the tailor-made Suit –
Guideline to tailor the Implementation Methodology
- **Fitting the tailor-made Suit –
Hands-on Experience and PDM / PLM Lessons Learned and Peculiarities**
- Summary and Outlook

Hands-on Experience and PDM / PLM Specifics (1/2)

Strategy

- Integrate core elements of corporate strategy into the project roadmap
- Implement in season strategy

Project Management

- Planning in releases and scheduling in the entire release planning of the company
- Implementation plan with consideration of the interfacing systems
- Operational steering committee
- Change request management

Business Processes

- Integration into the existing processes
- Cross-domain business process and object model for the entire enterprise
- Master Data, Data models and data flows (e.g. Pajamas)
- Increase data quality (hygiene measures)
- Role / user concept
- Prototyping

== Extract ==

Hands-On Experience and PDM / PLM Specifics (2/2)

Organization

- Organizational change management
- Qualification and training (department and IT)
- Communication

IT und Technology

- Development documentation
- System data and infrastructure map
- Cut over plan
- Application / system
- Test management
- Organizational readiness check before transfer from project to operation and application support

Budget

- Invest planning with pay-as-we-go model for licenses
- Payment plan (cash out), budget tracking

== Extract ==

Special Experiences – Example: Interaction between PDM / PLM and ERP (1/2)

PDM / PLM product structure and ERP article structure are not identical!

Variances in the Product / Article Structures

- Variants used in ERP (e.g. single article, generic article, display, set) do not exist in PDM / PLM

Changes to objects lead to changes in PDM / PLM

- Changes between referenced objects (such as product, article, RFQ, purchasing order) and indirect referenced objects (such as allocation tables) need be considered.
- Comprehensive End-to-End tests are necessary

**Overall business object
model required along the
whole supply chain**

== Extract ==

Agenda

- Company Presentation
- A tailor-made Suit for Product Development and Lifecycle Management –
Goals and Requirements of the PDM / PLM Solution
- Designing the tailor-made Suit –
Guideline to tailor the Implementation Methodology
- Fitting the tailor-made Suit –
Hands-on Experience and PDM / PLM Lessons Learned and Peculiarities
- **Summary and Outlook**

Summary and Outlook

- **Perfect fit?**

- Clear goals and requirements prevent moving targets
- Detailed tailoring of methods and approaches required
- Overall process and business object model required along the whole supply chain
- Implementation project incl. ERP integration: approx. 1.5 – 2 years
- Overall release and test management remain a challenge

- **Future Prospects (Extract)**

- Integration of Product Information Management (PIM)
- Further optimization of the processes e.g. reduce sample process costs with integration of 3D-Virtuality

Thank you for your attention !

**Blum Management Consulting
Thomas Blum**

**Nachbarsweg 86b
45481 Mülheim an der Ruhr, Germany**

E-mail: thomas.blum@blum-cct.de

Mobile: (+49) 171 – 99 33 072

Internet: www.blum-cct.de

Your competent partner in the areas of

**IT Strategy &
IT Sourcing**

**Business and
IT Processes**

**Governance and
Portfolio Management**

**Change and
Transformation
Management**

More than 20 years of experience – on the customer and consulting side – in international organizations and projects in retail, eBusiness and IT services