

Porto
Business
School

Consulting Team

Alexandre Santos
Ana Ferriera
Andreas Salom
Pranjay Yadav

How John Lewis can adapt to technology revolution in retail
and adapt to Brexit?

1

Technology Revolution Age

- Adapt to new consumer habits

2

Political Changes due to Brexit

- Restructuring of John Lewis Partnership
- Jobs Securities
- Suppliers

Analysis

Ana Ferreira

Problem Statement

Analysis

Recommendation

Financial Statement

Implementation & Risks

What is your company current situation

Brexit

- Increasing prices
- 2 million EU citizens will need to acquire residence permits
- Difficulties for non-specialized workers
- Protectionist measures
- Promotion of UK products consumption

Shift in consumer habits

- Online sales

What is happening around your business

Brexit

- Increasing prices
- 2 million EU citizens will need to acquire residence permits
- Difficulties for non-specialized workers
- Protectionist measures
- Promotion of UK products consumption

Shift in consumer habits

- Online sales

Align with these new trends and protect your Partners

Who you are and what you stand for

The Partners are at your core – The 7 Principles

Rely on foreigners for the jobs
Conditions above average
Make sure their situation with family is ok

The Partners are at your core – The 7 Principles

Rely on foreigners for the jobs
Conditions above average
Make sure their situation with family is ok

Increasing new technologies VS Partners
care

Replicate your signature customer service

How you do business

JLB

Department stores – Fashion, home goods and technology

Technology fashion homegoods

Bricks and Clicks
Online Sales
6%- 14%

Market Share

Tesco Sainsbury Asda
Morrisons Aldi(Germany) The Co-operative
Waitrose Lidl(Germany)

Waitrose

Food

Honest price

Locally produced products

Non-GMO

Partnership with local farms
through exclusive relationships

How you do business

JLB

Department stores – Fashion, home goods and technology

Technology fashion homegoods

Bricks and Clicks

Online Sales
20%

In-store Sales

Waitrose

Food

Honest price

Locally produced products

Non-GMO

Partnership with local farms
through exclusive relationships

Focused in Online sales
of local, high end
products

Summing up

S

- Focus in local partners
- Experience in on-line sales
- Well implemented Structure

W

- All structure dependable of the Partners

O

- Growth in online sales

T

- Political changes due to Brexit

Recommendation

PBS

Alexandre Santos

Problem Statement

Analysis

Recommendation

Financial Statement

Implementation & Risks

What are the pillars of the strategy for John Lewis & Waitrose?

Problem Statement

Analysis

Recommendation

Financial Statement

Implementation & Risks

What is the Customer Service strategy for online?

Online

- Check-out with chatbot
 - Home deliveries done by partners
 - Develop of subscription program
- @Waitrose:
- Regular consumables deliveries;
 - Delivery of fresh food with free deliveries
 - Partnership with public transportation (e.g London Underground) for promoting scannable catalogue.

What is the Customer Service strategy for in-store?

In-store

- Convenience check-out with wireless tag (RFID) check-out
- Promote UK products
- Fast-lane check-out for “@Waitrose” members

What is the strategy for John Lewis Partnership?

John Lewis Partnership

- Setup of assisting office for Brexit:
 - Support partners (non-UK citizens) and families to get residence permits
 - Support paperwork costs for partners (non-UK citizens)
 - Offer relocation opportunities

What is the strategy for John Lewis Partnership?

John Lewis Partnership

- Sponsoring program for going back to study
- Reconversion of jobs
- Recruitment from High Schools
- Training program for John Lewis & Waitrose
- Early retirement programme

What is the strategy for HR recruitment?

HR Recruitment

- Recruitment from High Schools
- Training program for John Lewis & Waitrose
- Partnership with Universities to offer (CommUniversities)

What is the strategy for suppliers?

Suppliers

- Setup of suppliers office in Belfast (Ireland)
- Promote UK producers and help them finance
- Implementation of IoT solution for supply-chain for exchange of information with suppliers

Financial
Pranjay Yadav

Problem Statement

Analysis

Recommendation

Financial Statement

Implementation & Risks

Baseline	2018	2019	2020	2021
Net Profits	360	482	532	625

Strategic Impact	2018	2019	2020	2021
Net Profits				

Revenues(In million \$)	220	264	316.8	380.16
Net Profit	66	79.2	95.04	114.05
Free Cash Flow	18.2	35.8	51.3	75.5
NPV	137.75			

Revenues(In million \$)	220	264	316.8	380.16
Net Profit	66	79.2	95.04	114.05
Free Cash Flow	18.2	35.8	51.3	75.5
NPV	137.75			

Financial Assumptions

<i>Investment Assumptions</i>	In million \$
Investment on RFID and Fast Lanes	25
Investment on Software(Chatbots and Mobile Applicaton)	2
Investment in marketing and Promotion/UkMade Campaign	18
HR Investment(New Office and other expense)	10

Capital Expenditure(In Million \$)	2018	2019	2020	2021
Investment on RFID and Fast Lanes	10	10	5	0
Investment on Software(Chatbots and Mobile Applicaton)	1.8	0.05	0.05	0.5
Investment in marketing and Promotion/UkMade Campaign	6	6	6	0
HR Investment(New Office and other expense)	8	1	1	0

Implementation & Risks

Andreas Salom

A blue circular logo containing the white text "PBS".

PBS

Implementation Plan

Activities			2018				2019				2020				2021			
			Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
Customers	Online	Development of Chatbot																
		Home deliveries																
		Subscription program @Waitrose																
	Negotiate with Public Transportation Companies																	
	Advertisement																	
	Stores	Setup of team																
	Development of RFID strategy																	
	Implementation & stores refurbishment																	
Partners	HR Recruitment	High school recruitment																
		Training programme																
	JLP	Going back study																
		Reconversion of jobs																
		Early retirement programme																
Brexit	Setup of assisting office																	
Suppliers	Open of suppliers support office in Belfast																	
	Finance of suppliers																	
	Implementation IoT supply-chain solution																	

Risks

#	Risk	Mitigation Action
1	Risk of finance of suppliers	Setup partnership with banks to support suppliers Insurance
2	Customers	Promotions
3	Change in regulation	Partnering with government

Profitability

Impact

1

Technology Revolution Age

- Adapt to new consumer habits

2

Political Changes due to Brexit

- Restructuring of John Lewis Partnership
- Jobs Securities
- Suppliers