
“Capgemini and Intel have developed
a wide range of compelling use
cases to help us in our digital
transformation. Being able to
experience these use cases in action
at the Capgemini Applied Innovation
Exchange helped us identify how and
where we could apply digital retail
innovation in an urban store concept
that would maximize our product
offering and engage our customers.”

Hervé Boisse
COO, Boulanger

Boulanger Kick-Starts Its Big City

Stores with Exciting New Concept:

Virtual Walls that Showcase Its Entire

Product Portfolio and More

Capgemini and Intel partner with Boulanger to
Create an Exceptional Customer Experience via
the Applied Innovation Exchange

Focusing on the customer to create the best retail
shopping experience
With approximately 130 stores and over 9000 employees, Boulanger is one of the
largest electronics retailers in France. For more than 60 years, Boulanger continues
to be a leader in this retail space and has extensive experience in selling devices to
households across the country along with providing high-quality installation, training
and repair services. Its approach is tailored to helping customers easily discover the
right product and providing a unique experience which keeps customers returning to
their stores.

Overview
Customer Name: Boulanger

Industry: Retail

Location: Paris

Client Challenges/Business Need:
With plans to establish its fi rst
urban store in a major city center,
Boulanger wanted to offer its
customers a large product portfolio
within a very limited space.

Solution-at-a-glance: Focused
on critical technologies to help
Boulanger offer its full product line
without needing physical space to
display or stock all of its inventory.
Boulanger invested in twenty four
kiosks, including four Virtual Walls
—all powered by Intel® technology.

Results (Benefi ts):
• Offered a unique, exciting and

positive customer experience

• Gained advantage in an extremely
competitive market

• Optimized urban footprint and
access to expanded inventory
through virtual merchandising

Gearing Up for an Urban Challenge
Boulanger’s traditional success has been built on a business model dedicated to
operating large warehouse-like stores in suburban areas or outside urban centers
in France. Focused on sites that offer less expensive real estate and greater square
footage, Boulanger provides their customers the opportunity to browse and wander
throughout their stores to discover and experience a wide range of products in a
single location.

However, with many of its competitors operating stores in urban or city-center
locations, Boulanger made a strategic decision to introduce a big city format store
as well. Storefronts in city centers are typically much smaller and more expensive.
With less opportunity for finding large sites and the high cost of real estate in urban
centers, Boulanger faced challenges to their business model. Boulanger’s new urban
store model needed to address higher costs while driving four key priorities:

•	 Customer: Give customers an amazing in-store experience that also links to
mobile and online sales channels for true omni-channel integration

•	 Product: Make its full product range available within a much smaller physical
space and allow customers to still experience and buy from its deep inventory,
beyond just the products displayed and stocked in the retail store

The Collaborative
Business
Experience:
The Collaborative Business
ExperienceTM is central to the
Capgemini philosophy and a
pillar of our service delivery.

Capgemini’s work with
Boulanger is enabled by
Capgemini’s Smart Digital Store
offering, which is a framework
consisting of guiding principles,
methodologies, assessments,
reference architecture and a
series of ready-made solutions
that can be used to shape,
accelerate and sustain a
retailer’s digital transformation
journey.

•	 Employee: Empower store staff to drive sales by increasing their understanding
of customer behavior, providing easy access to product information, and
providing easy access to product information and tools that allow them to engage
customers on a personal level

•	 Physical Store: Transform the store to become more innovative, exciting, and
relevant to customers to increase time in-store and help close more sales

Boulanger needed to find the right combination of technologies to create an
engaging retail space; it also needed to achieve results quickly – with a commitment
to establish and open a Paris city center flagship store built around the new business
model in just six months’ time.

Boulanger approached Capgemini for a digital retail solution that would meet its
business objectives and address the challenges, create new revenue opportunities,
empower employees and create a unique customer experience without
compromising the product availability and service that customers have come to
expect in their traditional stores.

Capgemini’s Applied Innovation Exchange provides a
framework for action
Boulanger executives were invited to visit the Applied Innovation Exchange (AIE) Lille,
France, part of the Capgemini’s AIE Global Network, to experience “first hand” the
latest in digital retail technologies, and demonstrations of how they could be applied
to meet Boulanger’s specific needs.

The AIE is Capgemini’s global innovation launch pad that leverages a framework
for action, a network of exchange locations, and a high performance engagement
experience together with a broad community of designers, technologists, sector
experts, business and technology companies, academics, research organizations
and startups to enable organizations to proactively plan for and respond to the
various technology and business shifts confronting them on a daily basis.

The AIE Lille is a key space for collectively creating innovative ideas and concepts
through collaboration between Capgemini and its clients, covering e-commerce
offers, big data / business intelligence, mobile, digital in-store, creative and Customer
Studio 360. AIE Lille provides a coherent and comprehensive vision of the value that
can be delivered to brands and retailers. In addition to its geographical location in the
biggest digital cluster north of Paris, the Exchange is designed as an open innovation
workplace; a meeting point between Capgemini employees, clients and the most
innovative startups in the area.

Using the Capgemini Smart Digital Store framework, Capgemini consultants
worked closely with Boulanger at the AIE Lille to help identify the most appropriate
combination of technologies, both hardware and software, to achieve its goals and
objectives quickly and effectively.

Boulanger chose to implement 24 high performance kiosks across its first city-center
store in the Paris Opéra area. The kiosks feature interactive display units powered
by Intel® Core™ i5 processors, and customers can use the kiosks to browse
product categories, read reviews, and compare prices across a range of brands
and products.

About Capgemini
With more than 180,000 people in
over 40 countries, Capgemini is a
global leader in consulting,
technology and outsourcing
services. The Group reported 2015
global revenues of EUR 11.9 billion.
Together with its clients, Capgemini
creates and delivers business,
technology and digital solutions
that fit their needs, enabling them
to achieve innovation and
competitiveness. A deeply
multicultural organization,
Capgemini has developed its own
way of working, the Collaborative
Business ExperienceTM, and draws
on Rightshore®, its worldwide
delivery model.
Learn more about us at
www.capgemini.com

About Boulanger
Leading French retailer Boulanger
specializes in leisure, multimedia,
consumer electronics and
household products. Established in
1954, Boulanger, with its 130 stores
and strong online presence, meets
consumer needs whether they are
shopping from home or in the most
popular shopping areas. Based in
Lesquin, France, Boulanger
positions itself around the
concepts of discovery, use, and
fun, and seeks to deliver innovation
in both its business strategy and its
products. Boulanger wants its
customers to fully enjoy the
benefits made available by
technological advancements as
customer purchasing behavior and
product knowledge get more
precise each day. For Boulanger,
this means developing and
executing on a strategy involving
multiple interconnected channels,
integrating both physical and online
access to its products and
services.

Learn more about Boulanger at:
www.boulanger.com

For more information on The Smart Digital Store, please visit:

www.capgemini.com/smartdigitalstore

©2016 Capgemini. No part of this document may be modified, deleted or expanded by any process or means
without prior written permission from Capgemini. Rightshore® is a trademark belonging to Capgemini.

the way we do itRetail

Four of the kiosks also feature a larger display in the form of a Virtual Wall, powered
by Intel® Core™ i7 processors. The Virtual Wall enables customers to explore larger
items such as oversized electrical appliances, even if they are not physically in the
store. Customers can view various styles, models and even color combinations in
“life size” formats.

The additional element in Boulanger’s strategy to become a Smart Digital Store is the
use of tablet devices by its shop-floor assistants. These tablets allow staff to bring
up details on specific products for customers and even process purchases from
anywhere in the store – facilitating customer purchase decisions and personalized
product recommendations, as well as improving the efficiency of sales staff to order
and schedule product deliveries.

All three components (virtual wall, tablet, kiosks) are integrated using software
developed specifically by Capgemini, enabling seamless sharing of data across
Boulanger’s digital offerings. By linking the solution with its back-end systems and
online presence, Boulanger has built a foundation for a growing number of
Internet-of-Things (IoT) use cases in-store, and the use of business-wide big data
analytics to enhance operations, better understand customer behavior trends, and
create an omni-channel customer experience.

Delivering Results: Boulanger Gains New Customers
Through an Urban Footprint that Creates a Unique
Experience and a Powerful Competitive Advantage

•	 Enhanced Customer Experience: The Paris Opéra store offers customers
a unique experience with an almost unlimited choice of products and features
through the benefits of virtual walls

•	 Competitive advantage: Engaging customers with virtual walls helps the
company gain competitive advantage by uniquely offering its full range of products
(including those not stocked in-store) to city-center residents as well as enabling
the retailer to compete effectively with its competitors in the same location

•	 Urban footprint: The Smart Digital Store solution helps Boulanger establish a
solid footprint in the urban landscape with stores that offer much more in less
space, and creates a new store model that is being expanded to other cities

The Smart Digital Store merges the benefits of online and physical stores to create
a distinctive proposition that enriches the customer experience and empowers
employees while unlocking savings, fueling new services, generating new revenue
streams and creating a competitive advantage.

The Smart Digital Store
Bring the digital world into your store and open up new ways to engage with
consumers, empower employees and create business value by revolutionizing store
operations.

Intel, Core and the Intel logo are trademarks of Intel Corporation in the U.S. and/or other countries.

*Other names and brands may be claimed as the property of others.

