

Digital maturity delivers
**greater
business value**

An American big-box store needed a transformation to deliver superior customer experiences and modernize its systems for the future

Industry:

Retail

Location:

North America

Technology and services:

- SAFe Agile methodology
- SAP S/4HANA
- Adobe Marketing Cloud and SAP Hybris

Business need:

- The company needed to mature its operations and increase its digital capabilities to deliver more engaging and seamless customer experiences and strengthen and personalize the relationships built over many decades, and it needed to do this while reducing costs by improving the efficiency of grocery operations and facilities and boosting the productivity of store, IT, and distribution-center team members.
- Its financial systems needed an upgrade due to speed-to-market struggles required to manage expanding business capacities.

Solution:

- Capgemini designed and executed a digital-transformation vision with a rationalized strategy to modernize the client's capabilities, improve operational performance, and enable the company to drive richer customer experiences.
- Leveraged the SAFe Agile methodology to establish a scaled agile framework for fast and predictable executions and insights-driven personalization
- Built an actionable roadmap with a business case for advanced digital marketing, omnichannel commerce, and enterprise customer personalization
- Implemented Adobe Marketing Cloud and SAP Hybris for a superior approach to commerce, and SAP S/4HANA for financial functions including general ledger, accounts payable, and accounts receivable

Results:

- Capgemini advanced the company's digital maturity for improved IT performance and enhanced its customer experience through higher engagement and personalization, driving greater business value.
- Established a new enterprise resource planning platform as part of a technology roadmap to better support financial and indirect procurement functions
- Streamlined business processes and technologies delivered to over 6,000 end users across 250 locations
- Created a personalized experience built around customer engagement and seamless shopping that also dynamically improved team-member efficiency and performance and reduced IT costs. For example, the transformation included delivery and curbside pick-up enablement as well as integration of third parties, such as Instacart and Shipt.

About Capgemini

Capgemini is a global leader in partnering with companies to transform and manage their business by harnessing the power of technology. The Group is guided everyday by its purpose of unleashing human energy through technology for an inclusive and sustainable future. It is a responsible and diverse organization of 290,000 team members in nearly 50 countries. With its strong 50 year heritage and deep industry expertise, Capgemini is trusted by its clients to address the entire breadth of their business needs, from strategy and design to operations, fueled by the fast evolving and innovative world of cloud, data, AI, connectivity, software, digital engineering and platforms. The Group reported in 2020 global revenues of \$19.3 billion.

Get the Future You Want | www.capgemini.com

Note: current conversion is €1 to \$1.20 (2/17/21)

The information contained herein is provided for general informational purposes only and does not create a professional or advisory relationship. It is provided without warranty or assurance of any kind.

© Copyright 2021 Capgemini America, Inc.