

P reconfigured product lifecycle management (PLM)
solutions offer a pathway to faster installation.
Seasoned vendors are offering out-of-the-box

software to help apparel retailers, brands and manufac-
turers streamline and integrate functions from merchan-
dising, design, and product development to sourcing and
supplier integration.

Out-of-the-Box PLM Defined
The meaning behind “out-of-the-box” and “precon-

figured PLM” can be different in each company, and it’s
important for apparel firms and their software vendors to
align on their definitions. “Out-of-the-box” typically
refers to software that users install and immediately start
using, with full access to all program functions and fea-
tures. Out-of-the-box solutions need to be configured to
the user’s requirements. “Preconfigured” often refers
to software loaded with industry-specific functions and
features.

For purposes of this article, both terms relate to soft-
ware that is ready to configure, out of the box, to a retail,
apparel, footwear, and/or accessories business’ operation,
with no customized software code development.

An example of customization is the development of a
unique interface between PLM software and an ERP
application. As opposed to customization, configuration
is likened more to “flipping switches” or enabling support
for specific types of products or materials within the PLM
application to simply adapt it to the deployment environ-
ment. For instance, a user access control level configura-
tion might determine which type of employee has access
to enter data on a particular field or screen.

Gabriel Garcia, PLM Manager at outdoor retailer Cabela’s,
was adamant that his firm wanted an out-of-the-box
PLM solution to replace its outdated PDM (Product Data
Management) software and bring merchandising, design,
and sourcing online on one system with line planning,
technical design, color management, material manage-
ment, import compliance and logistics.

“We wanted to make sure we weren’t buying vapor-
ware — something the vendor designed on the side for
the demo to get the business and then six months later

says, ‘Actually, we had to customize, and it’s going to take
another six months to do the implementation,’ ” he said.
“I was very transparent with the vendors that we needed
to know which requirements they could meet 100 percent
out-of-the-box and which they could not.”

When a firm uses an out-of-the-box solution, it can
take advantage of best practices and industry-specific
functionality the vendor has programmed into the tech-
nology over the years, said Janet Suleski, Research Direc-
tor, Gartner Inc. “You also benefit from the standardization
and scalability of the technology that’s been tested in the
marketplace,” she said.

“Something that is tailored to an industry will by defi-
nition have a lot of common workflows, common termi-
nologies and common forms that a typical company would
use in product design and development of products,” she
said. “A template of those will be available out-of-the-
box for companies to start with, enabling a relatively
quick start for the PLM deployment.”

Leslie Hand, Research Director, IDC Retail Insights,
observed there can be a tendency for apparel retailers and
brands to maintain traditional business processes if their
overall performance is relatively good. “You might lose
track of what other best practices have emerged,” said
Hand. “There’s something to be said for putting aside
what you’ve known to be the best way, particularly if you
haven’t used a PLM system before. [Preconfigured PLM]
is a great way to get started because you get to take advan-
tage of those best practices.”

Faster Implementation and ROI
Another key advantage of implementing out-of-the-

box PLM is speed of implementation. Cabela’s was up
and running with the retail PLM solution within five
months, start to finish. Then it expanded the use of its
PLM solution for its footwear division in four months.
The entire rollout occurred during 2012, when the retailer
had planned IT budget for the project.

Garcia uses the analogy of a heart transplant to describe
the sense of urgency around the need for an efficient
implementation. “With a heart transplant, you’ve got to
remove it, put the other one in there, or the patient will

An Apparel Thought-Leadership Report: Advantages of Out-of-the-Box PLM

“By the time we went into the implementation, everyone
knew their roles and responsibilities. If you aren’t sure
about who should have certain capabilities in the system,
that’s when you really start to fumble, and then you don’t
make any decisions. By having the process mapped out, it

was very clear for us,”says Gabriel Garcia, PLM Manager, Cabela’s.

Discover why two-thirds of
the world’s top retailers
put their trust in PTC.
We're committed to integrated PLM and SCM
success in retail.

PTC's proven industry knowledge helps you exceed your
goals in time-to-market, global collaboration, and
supply chain management. We provide the Merchandise
Planning, Global Sourcing, Costing and Supply Chain
Risk and Compliance offerings that you need to bring
better products to market, faster.

PTC.com/go/plmretail

© 2013, PTC Inc. (PTC). All rights reserved. PTC and the PTC
logo are trademarks or registered trademarks of PTC.

not survive,” he said. “We knew we had to get out of the
old system and get into the new system seamlessly because
we have to deliver new products every season. We have to
have a landing place for these products to live while they
are in development. We have to enter product colors and
materials. If we’re going to retire the old PDM, where
are we going to plug in all this information for new
products?”

For Cabela’s, a $2.9 billion retailer whose retail square
footage is expected to continue growing in double digits
in 2013, that solution ultimately came from PLM technol-
ogy supplier PTC.

Cabela’s worked with PTC on a transition plan which
enabled the retailer to turn its legacy PDM solution to
read-only six months after PLM go-live. “Everything that
they showed us was out-of-the-box,” Garcia said. “That is
where they really shined.” Other than a one-day training
session, end users learned the system on-the-fly by using

it. “Users today, they just want you to put the technology
in their hands. It’s like, ‘Just give it to me. I’ll figure it
out,’ ” said Garcia. “I handed them the application and
gave them some light training, and the rest they did on
their own because it’s very intuitive. They told me, ‘If we
don’t know, we’ll ask questions.’ And that allowed us to
move so fast with the implementation.”

Garcia also chalks up a lot of Cabela’s success in
speedily implementing PLM to preliminary planning and
project management. The firm spent much of 2011 defin-
ing its PLM-related business processes, outlining soft-
ware requirements and conducting a rigorous software
selection. “The year we took before the implementation
for process and role definition is where the magic is,” he
said. “By the time we went into the implementation,
everyone knew their roles and responsibilities. If you
aren’t sure about who should have certain capabilities in
the system, that’s when you really start to fumble, and 4

An Apparel Thought-Leadership Report: Advantages of Out-of-the-Box PLM

EXECUTIVE INSIGHT:
An Interview with Howard Heppelmann, General Manager,
Supply Chain Segment, PTC

Q: What are the greatest market pressures facing
retail, apparel and footwear firms that they want to
address with PLM technology?
HOWARD HEPPELMANN: This is a fast-paced industry,
and it’s critical to our customers that they can identify
consumer trends in the market, quickly respond to those
trends within the appropriate calendar or timeline, and that
they can do that while hitting or exceeding their desired cost
and budget targets. … A lot of their costs are in materials,
and so how they manage materials and their suppliers (the
mills and manufacturers) is critical.

They also want to manage their internal costs. The
process environment many retail, footwear and apparel
companies rely on today is highly manual and disconnected.
That presents an opportunity cost because they’re not
applying resources to areas of the assortment plan that could
bring more revenue. It’s also creating a tremendous
embedded cost in their operations due to their reliance on
manual processes for product development and supply chain
integration. The market is really looking for PLM technology to
help them with their cost issues and their ability to respond
on time and on trend to market demand.

Q: What is driving demand for preconfigured PLM?
HEPPELMANN: We’ve had a very welcome response to
our preconfigured solutions. In the past two to three years,

the retail industry wave has crested in
terms of overall demand, awareness
and understanding at the executive level for the need to have
comprehensive PLM capabilities. Many firms today are
emailing spreadsheets back and forth with suppliers to
coordinate their merchandising plan, and that plan is
disconnected from their assortment plan, which is
disconnected from their specifications and so on, making it
very difficult to effectively process even the best ideas. The
principal improvement retail, footwear and apparel companies
are looking for is a system-based approach that can
automate critical processes spanning merchandising,
assortment planning, design, sourcing, factory commitment
and order confirmation. Seamless flow of information across
these key processes is what’s critical to achieving optimal
turn-around time and cost.

We’ve had the good fortune to work with top players in
retail, apparel and footwear. That experience is built into the
software. We’ve found that most of the PLM business process
improvement retail apparel and footwear companies rely on to
create value can be defined by relatively common processes
and best practices. So, while there may be the occasional
justification to implement a unique method or best practice,
the days of each company rolling out their own deployment is
quickly going the way of the dinosaur in favor of faster

continued

then you don’t make any decisions. By having the process
mapped out, it was very clear for us.”

Cabela’s also exercised strong governance control to
ensure out-of-scope changes or customizations did not
find their way into the installation. “We had to be very
stringent with our requirements in terms of what was out
of scope and would need to be deferred,” Garcia said.
“Our initial project was focused on getting our team
onboard with PLM out of the box functionality with zero
customizations.”

By staying focused and not reinventing the wheel with
PLM, apparel firms can devote more resources to core
competencies. “One of the things I’ve been talking about
in my 2013 predictions is the trustworthy, efficient and
effective retailer,” said Hand, noting the importance of
focusing “more on improving what you’re actually going
to deliver to the customer.”

“These days retailers really don’t have an appetite for

long, multi-year projects, and so a preconfigured solution
reduces the cost of customization and long-term sup-
port,” she added. “Most importantly, you get your return
on investment faster.”

For Cabela’s, that ROI will come from being able to
increase the number of private label styles it brings to
market and from improved efficiencies. “Before, we were
swapping a lot of spreadsheets. Now we have a single
version of the truth in PLM. If the price of a product is $15
in the system, we can all agree that the price is $15 and
move on,” Garcia said. “It helps us all to collaborate on the
same architecture and system.”

That collaboration is essential, observed Hand. “It’s all
about getting up and running faster, leveraging best
practices and positioning yourself for success in the long
term,” she noted. “It’s about building collaborative rela-
tionships with suppliers so that you’re partnering better
to be successful.” n

An Apparel Thought-Leadership Report: Advantages of Out-of-the-Box PLM

EXECUTIVE INSIGHT continued

deployments based on pre-configured processes and best
practices that deliver rapid return on investment and proven
value metrics. In other words, their market advantage does
not come as result of defining unique business processes
such as how they do spec management and how they do that
better than some other company, or how they do color
management better or lab dips better. Their competitive
advantage comes in the brand they’ve built and the choices
they make about product positioning, placement and how
quickly they are able to process a market winning idea into a
margin winning product that’s available to the consumer. It’s
not so much about how they move data across their
organization. The key advantage is not letting the technology
get in the way, especially if their existing point of reference is
how they historically worked with spreadsheets and point
solutions.

There’s also the practical side, which ties back to the
reason our clients are buying PLM technology - to be on
trend, on time, on cost. There’s tremendous ROI built into
that. Two of the most important things to keep in mind in
maximizing value in a PLM deployment are to 1) not to let
past precedent get in the way of adopting new ways of doing
things more efficiently and 2) avoid re-inventing new business
processes that are already defined and ready to be deployed.

Q: You mentioned not “letting technology get in the
way.” That’s an interesting comment coming from a
software executive.
HEPPELMANN: My point there is that if we’ve done the
software right, the technology won’t get in the way. To create

value in the business, it’s really about what you are doing to
affect the process. Take cycle time reductions, for example.
That’s what our customers hunger for. It’s rare at any point in
that spectrum that an individual’s desire for certain features
or functions rises above the benefits of significantly improving
that process. Yet it is very difficult for us as humans to evolve
beyond the way we did something yesterday. But at the end
of the day, the thing that executives want to see, and what
really drives the success of the technology, is at a macro
level. It’s those step change improvements in process
reduction. Some customers have collapsed cycle time by as
much as 50 percent, and that’s really what executives care
about because that’s what gives them the ability to respond
to the market.

Q: How do you see the supply chain evolving over the
next 18 months?
HEPPELMANN: There is a continued push toward better
supplier integration. Our customers start with implementing
PLM for different processes. Some might start with the
onboarding of their suppliers. Others start with getting the
merchandising plan, the assortment plan and product
development activities lined up. But what they all recognize is
that to be able to manage and control costs and get the
speed improvements for fast fashion, it is critical that they
bring their suppliers into their processes and really treat them
as if they are just an extension of their organization.

(#76082) Reprinted from the March 2013 issue of Apparel. © Edgell Communications, Inc.

For more information about reprints from Apparel, visit PARS International Corp. at www.magreprints.com.

