

ARTIFICIAL INTELLIGENCE & INNOVATION

SUMMARY

**1. STRIVE FOR OPERATIONS
EXCELLENCE THROUGH AI**

2. INNOVATION

SUMMARY

**1. STRIVE FOR OPERATIONS
EXCELLENCE THROUGH AI**

2. INNOVATION

AI AND INNOVATION

SIMPLIFIED – ILLUSTRATIVE

Sources: GrandViewResearch; BI Intelligence; Statista; Global Data; eMarketer

AI IS BRINGING A WIDE SCOPE OF GAME-CHANGING APPLICATIONS

THE AI FACTORY RELIES ON A LARGE RANGE OF DATA SOURCES

AI WILL BRING A COMPETITIVE ADVANTAGE TO BRANDS: HENCE, WE ARE LEVERAGING THE BEST CAPABILITIES AND TALENTS TO ACCELERATE

BUILD A UNIQUE TEAM OF TALENTS

- One team / One roof / One floor blending data scientists, data engineers, data developers & data managers
- Leverage agile method to foster innovation and adopt new technologies

IMPLEMENT CUTTING EDGE TECHNICAL CAPABILITIES

- Upgrading Kering data lake to store all data sources and ensure data availability; Manage huge amount of unstructured raw data
- Leverage cloud platform (scalability, AI) and ability to rollout models in production

FOCUS ON MVP AND INDUSTRIALIZATION RATHER THAN POC

- Strategic bias in favor of Minimum Viable Products (= the most minimal form of a complete solution) to test in real conditions as soon as possible
- Aiming for rapid industrialization at full scale for projects with proven added value

ENSURE CLOSE INCLUSION OF BUSINESS REQUIREMENTS

- Onboarding the brands from day 1
- Starting all projects with a sponsor brand
- *"The hardest part of AI is not the code, it is the change management around"*

WE PRIORITIZED AI PROJECTS AMONG A LARGE SPECTRUM ON THE VALUE CHAIN

DESIGN — BUYING & MERCH. — PRODUCTION — LOGISTICS — STORE LAYOUT — MARKETING — SALES →

LIVE IN JUNE 2019

What?

- Assist planners in **optimizing product quantities to ship** to stores in order to reduce inventory shortages and overstocks
- Start with two categories in **Europe**

How?

- Develop a new AI-driven **short-term sales forecast model** and (as a second step) a **replenishment-optimization model** in close relationship with Gucci replenishment teams
- **Integrate AI outputs in existing planning tools**

Key milestones

EXPECTED BENEFITS

INCREASED FORECAST ACCURACY

- ~20% more accurate on one of the categories
- Forecast "Newness" products with no historical data
- Maximize sales at full price
- Maximize gross margin

LOWER RISK OF INVENTORY SHORTAGES OR OVERSTOCK

Thanks to an improved reaction to market variability, in particular for items with a few weeks of historical data

SMOOTHER PROCESS

Thanks to a more reliable forecast and simplified validation tool

PYTHAGORAS RESULTS ARE VERY ENCOURAGING

FORECASTS VS. REAL SALES COMPARISON

PRODUCT CATEGORY A, EUROPE

**IMPROVEMENT IN SALES FORECAST ACCURACY
OVERALL PERIOD**

+20%

FOCUS ON PRICING PROJECT: FIND THE OPTIMAL MARKDOWN LEVEL

OBJECTIVE: LIVE IN H2 2019

What?

- Find out the **optimal markdown level for each product**
- Start with **women's and men's shoes in Europe** for new **2019 Fall season**

How?

- Develop new AI-driven **price-sensitive sales forecast model**
- Develop a **pricing optimization model**

First results & next steps

- **Promising results for the sales forecast:** high accuracy, although some outliers need to be understood
- **Price sensitivity analysis:** forecasts are dependent on prices and this sensitivity is variable across products
- We are running **optimization methods** to find the best combination of discounts

EXPECTED BENEFITS

HIGHER SALES

HIGHER GROSS MARGIN

OPTIMIZE WORKING CAPITAL

PROTECT BRAND EQUITY

BEYOND SUPPLY AND SALES, WE BELIEVE THAT AI WILL HAVE A WIDE IMPACT ON A LARGE RANGE OF KERING ACTIVITIES

LEGAL

- Counterfeit detection
- Trademark tagging on product images

MEDIA

- Media spend optimization (precision marketing)

AI CAPABILITIES

CUSTOMER SERVICE

- Inbound message ranked by priority
- Personalized e-mail proposition

TALENTS

- Resume screening
- Employee churn prediction
- Career path counselling

Used for current projects

Being assessed for future projects

ARTIFICIAL INTELLIGENCE & INNOVATION

1. STRIVE FOR OPERATIONS
EXCELLENCE THROUGH AI

2. INNOVATION

INNOVATION AT KERING

OUR MISSION

- Have a 360° view of key innovation trends
 - Prioritize key disruptions
 - Drive value by integrating disruptions into our business (through proof-of-concept and investment)
-

INNOVATION GOVERNANCE

INNOVATION ROADMAP

1 DISRUPTIONS IMPACTING OUR BUSINESS MODEL

MATERIAL DISRUPTIONS

NEW BUSINESS MODELS

New ways to consume luxury (e.g. subscription, second hand, rental)

New ways to engage with consumers

2 TECHNOLOGIES IMPROVING VALUE TO CUSTOMERS & OUR PERFORMANCE

IN-STORE / ONLINE / CLIENT SERVICES

In-store: Technologies to augment Client Advisors

Online: Technologies to improve user experience and drive more conversion

Client services: AI-based technologies to augment Client Services Advisors and improve performance and monitoring

3 ENABLERS

INNOVATION ECOSYSTEM SET-UP

Partnership with Venture Capitalists

Start-up scouting

TECH SCOUTING

Blockchain

Voice / Chatbot

Image recognition

INTRAPRENEURSHIP / CULTURE

Idea crowdsourcing

Co-design

INNOVATION FUNNEL

Note: POC: Proof of concept / MVP: Minimum Viable Product

RETAIL VOICE ASSISTANT

TOPIC

Voice & Text assistant to help Client Advisors with retail procedures in order to maximize selling time on the sales floor

BENEFITS FOR THE USER

- **Save time:** Get an easy and immediate access to complex procedures
- **Better serve:** Provide answers on after sales cases without leaving the customer
- **Better train:** Facilitate the training of new hires

APPROACH

- Small-scale field experimentation to test in quick, agile way
- **Technology:** Natural Language Processing
- **KPIs:** Understanding / Accuracy / User experience
- **Next step:** Deploy in additional stores and add new languages

BLOCKCHAIN USES CASE BEING EXPLORED

Blockchain: early stage technology but high disruption potential

Various projects in progress to test where Blockchain brings the most value

Agile approach to enable:

- Quick test-and-learn
- Iterative development
- Client/Partner feedback at small scale early on in the process

— AUTHENTICATION AND OWNERSHIP —

SUPPLY CHAIN TRACEABILITY & EFFICIENCY

HOW WILL WE MEASURE OUR SUCCESS?

*Through business
impact*

World-class ecosystem
accelerating innovation vision
and projects at Kering Houses

POC or MVP run with proven
positive impact on business practices

Deep expertise serving Kering
Houses for a particular project

