

-PORTER

YOOX
NET-A-PORTER
GROUP

 CentricSoftware™

LUXURY FASHION, DIRECT TO YOUR DOOR

YOOX NET-A-PORTER GROUP (YNAP) is the world's leading online luxury fashion retailer.

The Group is a Global company with Anglo-Italian roots, the result of a game-changing merger, which in October 2015 brought together YOOX GROUP and THE NET-A-PORTER GROUP, two companies that have revolutionized the luxury fashion industry since their birth in 2000.

YNAP is a unique business with an unrivalled offering including multi-brand in-season online stores NET-A-PORTER and MR PORTER, and multi-brand off-season online stores YOOX and THE OUTNET, as well as around 40 Online Flagship Stores "Powered by YNAP" for some of the world's leading luxury houses.

Uniquely positioned in the high-growth online luxury sector, YNAP has an unrivalled client base of more than 3 million high-spending customers, over 29 million monthly unique visitors worldwide and combined 2016 net revenues of €1.9 billion. YNAP has offices and operations in the United States, Europe, Japan, China and Hong Kong and delivers to more than 180 countries around the world.

FASHIONING LUXURY

In addition to being the online retail partner of choice for leading fashion & luxury brands, YNAP also designs and produces its own Private Labels, accounting for over 4,000 SKUs per season across a number of different brands.

"With 17 years of luxury fashion ecommerce experience, we have a unique perspective on our customers' buying habits and patterns. We use our expertise to deliver products that fulfil their demands," explains Marco Gallo, Product Developer at YNAP.

"And when we started developing our Private Labels, we approached the whole process with the same start-up mentality that underpins this entire Group," continued Gallo. "We used what we had – email and spreadsheets – which worked perfectly at the beginning but as the volumes increased we quickly realised we needed a single view of our product, from design to delivery, with a detailed view of all the processes in-between."

SELECTING CENTRIC

YNAP began its search for a solution that fitted its requirements: "We needed a holistic view of production. We hoped that having the right PLM would help us to manage the entire lifecycle of a product from prototype to production, check the gap between the initial budget we have for each brand and the real cost of goods ordered, track the cost of samples, and communicate with suppliers using one standard format and platform," said Gallo.

“ IT TOOK SOME TIME TO ADAPT. WE NOW KNOW THAT EVERYONE HAS ACCESS TO CORRECT INFORMATION ALL THE TIME. EVEN BETTER, THERE IS NO DATA DUPLICATION REQUIRED OR EVEN ALLOWED, WHICH SAVES US A LOT OF TIME. ”

RESULTS

- + Time saved due to reductions in data duplication and manual data entry
- + Product development processes concentrated in one tool, making it easier to track product
- + Potential for product developers, merchandisers, designers and suppliers to communicate and collaborate on one platform
- + Greater ability to manage budgets and visibility of sample costs

"We felt that Centric Software provided the best tool for our specific requirements."

YNAP selected Centric Software to provide its PLM solution in January 2017 and kicked off a six-month implementation project shortly afterwards. The company selected Centric's flagship Centric 8 PLM Enterprise suite, with Adobe and ERP integration.

FIRST REACTIONS

YNAP's Italy-based Private Labels team now uses Centric.

"It took some time to adapt. We now know that everyone has access to correct information all the time. Even better, there is no data duplication required or even allowed, which saves us a lot of time" said Gallo.

"Having all of our information saved in one place is helpful," says Gallo. "Although the product developers are the only people using the PLM at present, the merchandisers and designers will soon be on the system. Eventually, we'll use the tool to collaborate with suppliers. Our processes are more or less the same but the PLM concentrates all of these in one tool. We can track costs, samples and production in a way that is traceable and easy for everyone to understand, working on a single platform."

PLANNING FOR THE FUTURE IN PLM

"Although we are in the early stage of this project, we are aware of the potential the platform holds and we look forward to exploring further," said Gallo. "When we extend the system to suppliers, it will allow them to easily and rapidly communicate with us regarding all information and provide visibility on collections."

"We're excited by how easy it will be to collaborate," explains Gallo. "Our designer will put a sketch in PLM, and with one click, I will be able to send it to suppliers. I will be able to ask them to give me one sample in this fabric, one sample in that fabric... It's a lot more efficient than sending presentations, spreadsheets or sketches. It will all be concentrated on the PLM platform and completely traceable."

CHALLENGES

- + Managing 4,000 SKUs per season across 8 brands
- + Avoiding data duplication due to manual data entry
- + Tracking costs of samples and manage budgets
- + Access to a common platform for product developers, merchandisers and designers
- + Collaborating with suppliers using a standard format on a single platform

CONTINUOUS CONTACT WITH THE CENTRIC TEAM

For YNAP, Centric's PLM solution has already resulted in a faster and more efficient product development process. Centric and YNAP will work together closely to ensure the PLM is continually updated to meet YNAP's evolving needs.

ABOUT YOOX NET-A-PORTER GROUP

YOOX NET-A-PORTER GROUP is the world's leading online luxury fashion retailer. The Group is a Global company with Anglo-Italian roots, the result of a game-changing merger, which in October 2015, brought together YOOX GROUP and THE NET -A-PORTER GROUP; the two companies had revolutionized the luxury fashion industry since their birth in 2000.

YOOX NET-A-PORTER GROUP is a unique business with an unrivalled offering including multi-brand in-season online stores NET-A-PORTER and MR PORTER, and multi-brand off-season online stores YOOX and THE OUTNET, as well as numerous ONLINE FLAGSHIP STORES, all "Powered by YNAP". Through a joint venture established in 2012, YOOX NET -A-PORTER GROUP has partnered with Kering to manage the ONLINE FLAGSHIP STORES of several of the French group's luxury brands.

In 2016, YOOX NET-A-PORTER GROUP joined forces with Symphony, an entity controlled by Mohamed Alabbar's family, to establish a ground-breaking joint venture to create the Middle East's undisputed leader for online luxury retail.

Uniquely positioned in the high growth online luxury sector, YOOX NET-A-PORTER GROUP has an unrivalled client base of more than 2.9 million high-spending customers, 29 million monthly unique visitors worldwide and combined 2016 net revenues of €1.9 billion. The Group has offices and operations in the United States, Europe, Japan, China and Hong Kong and delivers to more than 180 countries around the world. YOOX NET-A-PORTER GROUP is listed on the Milan Stock Exchange as YNAP.

For further information: www.ynap.com

Linkedin: [YOOX NET-A-PORTER GROUP](#) | Twitter: [@YNAP](#) | Instagram: [@YNAP](#)

ABOUT CENTRIC

From its headquarters in Silicon Valley and offices in trend capitals around the world, Centric Software provides a Digital Transformation Platform for the most prestigious names in fashion, retail, footwear, luxury, outdoor and consumer goods. Centric Visual Innovation Platform (VIP) is a visual, fully digital collection of boards for touch-based devices like iPad, iPhone and large-scale, touch-screen televisions. Centric VIP transforms decision making and automates execution to truly collapse time to market and distance to trend. Centric's flagship product lifecycle management (PLM) platform, Centric 8, delivers enterprise-class merchandise planning, product development, sourcing, business planning, quality, and collection management functionality tailored for fast-moving consumer industries. Centric SMB packages extended PLM including innovative technology and key industry learnings tailored for small businesses.

Centric Software has received multiple industry awards, including the Frost & Sullivan Global Product Differentiation Excellence Award in Retail, Fashion and Apparel PLM in 2016 and Frost & Sullivan's Global Retail, Fashion, and Apparel PLM Product Differentiation Excellence Award in 2012. Red Herring named Centric to its Top 100 Global list in 2013, 2015 and 2016.

Centric is a registered trademark of Centric Software. All other brands and product names may be trademarks of their respective owners.

655 Campbell Technology Parkway | Suite 200 | Campbell, CA 95008 USA

Phone: 1 408 574 7802 | Fax: 1 408 884 8551

www.centricsoftware.com

©2017 Centric Software Inc. All rights reserved.