

ACCELERATING DIGITAL TRANSFORMATION

How Servco Pacific Created a 360 View of Its Customer Utilizing a Platform Approach with Amperity and Salesforce

SERVCO

Digital Strategy

AGENDA

- ▶ Introductions
- ▶ Servco's Digital Transformation Overview
- ▶ Customer 360 with Amperity
- ▶ Marketing Innovation with Salesforce Marketing Cloud
- ▶ Advanced Data and Analytics with Tableau
- ▶ Frictionless eCommerce with Salesforce Commerce Cloud & Roadster
- ▶ Platform Recap
- ▶ Q&A

INTRODUCTIONS

Pete Dooher
SVP of Digital Strategy

Sheila Bernardo
Web Project Manager

John McDonald
Product Owner, Customer Engagement

Shawn Taras
Director, Software Engineering

Tausif Islam
Data Analytics Manager

Brian Rothe
Director, Product Management

Customer Behavior

- How people purchase vehicles
- How people use vehicles
- How MaaS fits in

Vehicle Technology

- How will people use connected cars
- Shift toward alternative drive trains
- When will autonomous be real

Dealer Operations

- How will vehicles be serviced
- Commission based sales vs. Relationship management

Disruption in the Automotive World

Innovation + Disruption =

SERVCC LABS

OUR GOALS

SERVCC LABS

- Look ahead to what disruptive business models & technologies could impact Servco in the short, mid, and long term
- Focus on becoming an agile and flexible organization that can adapt quickly to changes
- Be a mobility & sustainability leader in the communities we serve
- Create a sense of urgency within the organization for change

FOCUS AREAS

SERVCC LABS

Digital Transformation & CX

Data Analytics

Agile Process

Mobility Solutions

New Business Models

Venture Capital

Gov't/Community Outreach

Customer Behavior

Vehicle Technology

Dealer Operations

DIGITAL TRANSFORMATION OF THE SERVCO EXPERIENCE

To enable customers and prospective customers to shop *how* they want, *when* they want, and *where* they want through omnichannel shopping experiences and adaptable sales processes

**Data driven Personalized
Customer Journey**

**Frictionless Omni-Channel
Experience**

**Platform for
Agility & Growth**

EMBARKING ON A NEW VIEW OF OUR CUSTOMER'S JOURNEY—AN OMNICHANNEL EXPERIENCE

Pre-Purchase

- Information Gathering
- 1st Contact

Consideration

- Test Drive
- Negotiation
- Trade-In

Purchase

- F&I
- Vehicle Delivery

Post-Purchase

- Service and Maintenance

Loyalty

- Renewal

THE SERVCO EXPERIENCE - OUR PLATFORM FOR AGILITY & GROWTH

Meeting our customers where they want to be met, how they want to and exactly when best to

OUR DIGITAL ROADMAP

Testing. Results. Repeat.

 Building Blocks

 Click and Mortar Integration

 The Servco Experience

Year 1

Year 2

Year 3

BUILDING OUR DIGITAL TEAM

Mission: Deliver significant value to our organization through continued product innovation and enablement

THE SERVCO EXPERIENCE PLATFORM ARCHITECTURE

Unifying the individual customer experience across sales, service, operations and driven by data

APPLYING A CLOUD FIRST MODEL WITH BEST IN CLASS PARTNERS

We selected best in class partners with deep R&D, along with our own build team to deliver

DEVELOPING OUR SERVCO CUSTOMER 360 AROUND DATA

Unifying disparate data sources into one 360 customer journey

Declared Data

What The Customer Tells Us directly

Observed Data

What We See from behavioral interactions

Inferred Data

What We Can Calculate and model

Predictive Data

Utilizing Artificial intelligence to predict needs

ESTABLISHING A FOUNDATIONAL CDP - AMPERITY

First we had to solve the problem of clearly identifying our customers across every journey point

- ▶ **Intelligent AI Identity Resolution**
 - Advanced machine learning for rapid data processing
 - High accuracy match rate
- ▶ **Source data is not changed**
- ▶ **Utilized for email segments and ad hoc reporting**

Flexible Data Ingestion

Raw, at-scale ingestion from any source

- DMS - DealerTrack
- Web Sales - Roadster
- CRM - DealerSocket
- Online Payment - Xtime
- Loyalty - Lexus Perks
- Email - Salesforce
- Demographic
- Etc...

Identity Resolution

Patented machine learning process with universal stable ID

Customer 360 & Profile Enrichment

A source of truth for every customer, enriched with transaction, engagement, and demographic insights

Insights & Segmentation

Find opportunities and segments that matter

- Service Churn Prevention
- 1x-2x Vehicle Conversion
- High-Value Cultivation
- Model Affinities / Persona Types

Automation & Integration

Direct delivery to dozens of marketing, analytics, and BI tools

- Email
- Digital Marketing
- Loyalty Rewards
- Customer Service
- Direct Mail
- POS CRM
- Display
- Etc...

SOLVING SIGNIFICANT DATA QUALITY ISSUES

CUSTOMER EXPERIENCE

Multiple emails from one & across dealerships
Bad CRM experience not knowing holistic journey

CUSTOMER ANALYTICS

Don't have accurate view of sales & service retention metrics when over 40% have multiple profiles
Inability to mine data effectively

SEGMENTS & TARGETING

Couldn't readily target customers or segment based on previous purchasing behavior

HOW AMPERITY DOES IT

End-to-end process of Amperity's intelligent identity resolution

STEP 1: SEMANTIC TAGGING

Raw data is assigned semantic labels.

E.g. Strings become emails, names, gender etc.

STEP 2: PREPROCESSING

PII data is standardized for matching, extracting new meaning from data (gender, demo); filtering for bad value

E.g. WA becomes Washington

STEP 3: UNION OF TABLES

Distinct customer tables turned into a single virtual table, aligning common semantic data types.

E.g. vtable = eComm customers + Loyalty members

STEP 4: MATCHING

Records in this virtual table are de-duplicated using machine learning techniques.

E.g. Human = Record 1 + Record 2 + Record 3

STEP 5: AMPERITY IDs

Stable Amperity IDs assigned to clusters, representing unique individuals.

E.g. Amp ID 1 = Rebecca = Record 1 + Record 2 + Record 3

HOW WE APPROACHED IT

We took a test and learn approach to pilot the efficacy of the Amperity platform on our customer master data

- ▶ 3 Month Proof of Concept
- ▶ Scaled to support all Retail marketing segmentation needs
- ▶ Evolved to create both a Customer 360 and Vehicle 360
- ▶ Foundation for advanced data visualizations on top of Tableau
- ▶ Adding in new data sources to continue to build rich customer profiles

OUR CUSTOMER DATA PLATFORM UNLOCKS POTENTIAL

Maximizes our cross functional teams' effectiveness now and into the future

Marketing

- ▶ Accurate, comprehensive customer profiles; refreshed daily
- ▶ Valuable attributes appended to every profile for robust segments
- ▶ Multiplying the # of targeted, personalized marketing campaigns
- ▶ Marketing attribution to measure campaign effectiveness & evolve

Analytics

- ▶ Empower analytics resources to efficiently deliver value frequently
- ▶ Customer acquisition, retention & churn dashboards automated
- ▶ Marketing & sales funnel generated to allocate resources strategically

IT & Digital

- ▶ Customer data foundation capable of supporting ALL future initiatives
- ▶ Streamlined IT workflows related to all customer domain projects
- ▶ Digital growth objectives has access to optimized data assets for personalization

DATA FOUNDATION FOR FUTURE INNOVATION

Connected Digital Experiences

Amperity supports rapid ingestion & unification of future customer data assets across digital initiatives & tech stack transitions

Streamlined IT Workflows

IT initiatives surrounding the consumer domain (new rooftops, system transitions, cloud adoption) accelerated due to Amperity data foundation

ADVANCED ANALYTICS & AUTOMATED INSIGHTS

Amperity creates a unified data source to make customer data readily available for use

CUSTOMER360 LOOKUP

Select Customer

Primary Contact Info

TAUSIF ISLAM
17dd95a6-d44a-3f06-8fcb-69db777a5f04

Email: TAUSIF.ISLAM@SERVCO.COM
Address:
Phone: 4254996464
Vehicles Owned: 2

DealerTrack Sales History

Sale Date: 8/4/19

Dealership: SAH
Stock Number: K924640
Sale Type: F
Price: \$21,285
Primary Salesperson: TREVOR APPLEBAUM
FI Manager: MARC NAKANISHI

Vehicle: 2019 TOYOTA COROLLA HATCHBACK
Vehicle VIN: JTNK4RBE3K3064461
Sale Date: 6/7/19

[Other Vehicles](#)

Recent Service History

Vehicle: 2019 TOYOTA TACOMA 4X2
Vehicle VIN: 5TFAZ5CN4KX080766

Service Dealer Recent: SAH
Recent Service RO Open Date: 6/24/20
Recent Service RO Close Date: 6/24/20
Service Mileage Recent: 11,631

Vehicle: 2019 TOYOTA COROLLA HATCHBACK
Vehicle VIN: JTNK4RBE3K3064461

Service Dealer Recent: SAH
Recent Service RO Open Date: 6/5/20
Recent Service RO Close Date: 6/5/20
Service Mileage Recent: 11,161

AMPERITY & MARKETING CLOUD – DELIVERING RESULTS

Speed & Scale

Time to ingest & stitch data

Near real time data processing at scale allowing us to build customer segments **140x** faster

Workflow Improvement

Data flows & platform access

Automated processing requires minimal manual intervention. We can now ask more detailed questions about our customers and **get answers right away**

Case Study: Servco Lexus Summer Spectacular Sales Event

New stitched data used for a prospecting A/B test for Lexus vs. the existing customer file. **The time to create the target segment was reduced from three days to 30min.**

↑ 5%
Deliverability

↑ 36%
Open Rates

↑ 68%
Click Through Rates

↑ 62%
Conversion on leads generated

SOLVING A NEED FOR PERSONALIZED MARKETING JOURNEYS

We selected Salesforce Marketing Cloud to overcome many hurdles to effectively communicate

- ▶ Multiple, disjointed email campaigns
- ▶ Use of multiple Email Service Providers
- ▶ Dependency on 3rd Party Vendors
- ▶ Inability to track impact of email campaigns
- ▶ Inability to personalize messaging due to underlying data issues
- ▶ No automation capabilities, including retargeting
- ▶ Lack of test and learn (A/B testing and optimization)

Email Studio
Email Marketing Platform

Mobile Studio
Mobile Messaging

Advertising Studio
Audience & Campaign Management

Social Studio
Social Media Marketing

Salesforce Data Studio
Data Sharing Platform

Journey Builder
Cross Channel Consumer Engagement

Salesforce DMP
Data Management Platform

HOW WE APPROACHED IT

Marketing Cloud

- Built a solid Marketing Cloud foundation in summer 2019
- Scaled across automotive brands
- Automation Studio used for scheduled sends
- Beginning to use Journey Builder for more sophisticated automation
- Growing with Advertising Studio and Commerce Cloud integration

MARKETING CLOUD AUTOMATION

Multi-Step Journey

Single Send Journey

Transactional Send Journey

AUTOMATION BUILDING BLOCKS

Entry Sources

Activities

Flow Control

-

Data Extension
-

API Event
-

Audience
-

CloudPages
-

Salesforce Data
-

Event

-

Push Notification
-

Inbox
-

LINE Message
-

In-App Message
-

SMS
-

Email

-

Wait By Duration
-

Wait Until Date
-

Wait By Attribute
-

Decision Split
-

Path Optimizer
-

Engagement Split
-

Random Split
-

Join
-

Einstein STO

HOW WE ARE USING AUTOMATIONS

PURCHASE ANNIVERSARY AUTOMATION

HOW WE ARE USING AUTOMATIONS

EMAIL MARKETING FUNNEL

Taking our Resolved Customer Data and Making it Actionable

- ▶ Utilizes Amperity data
- ▶ Tracks engagement throughout the marketing funnel
- ▶ Better understanding of customer behavior
- ▶ Measure & analyze results
- ▶ Can track vehicles sold and trades

ADVANCED DATA VISUALIZATION & ANALYTICS - TABLEAU

- ▶ Supports ad hoc reporting
 - Can quickly develop an MVP
- ▶ Robust reporting platform
 - Allows users to download to CSV or email/PDF subscription
 - Provides aggregated metrics whereas our platforms are set up for dealership reporting
 - Mobile friendly
- Utilizes Snowflake and SQL Server as data source

HOW WE APPROACHED IT

Data and Analytics

- ▶ Identified laborious reporting tasks and opportunities for new KPIs
 - Utilized Amperity and Salesforce Marketing Cloud data
- ▶ Selected the most impactful metrics and built mobile and desktop dashboards
 - Built dashboards to track the impact of COVID
 - Service cancellations
 - Vehicles Pending
- ▶ Created self service dashboards for analysts
- ▶ Trained the BI team on basic design principles
- ▶ Automated data tasks to free up analysts

ROBOTIC PROCESS AUTOMATION WITH ALTERYX

Reducing reporting time and maximizing employee utilization

- ▶ GUI based data analytics tool
- ▶ Excels in automation tasks
- ▶ Creates automation flows quickly, like SSIS
- ▶ Versatile and easy to use tool for power users
- ▶ Self-service analytics tool

Processing
Time

Old Process

8hr

New Process

20min

Annual Hours

832hr

(twice a week)

35hr

(twice a week)

Work Year
Commitment

40%

Full Time
Equivalent

1.7%

Full Time
Equivalent

NEXT GEN RETAIL ONLINE EXPERIENCE WITH SALESFORCE COMMERCE CLOUD & ROADSTER

The screenshot displays the Servco Lexus Maui website interface. At the top, there is a navigation bar with the Servco Lexus logo, a search bar, and links for New Inventory, Pre-Owned Inventory, Specials, Service & Parts, Owner Perks, Sign In, and Contact Us. Below the navigation bar, a banner features a woman standing next to a silver Lexus car, with the text "THE NEW WAY TO CAR BUY" and "Buy or lease a new Lexus without stepping foot in a dealership." Below the banner, there is a search bar and a "Browse our Inventory" section with buttons for All New, Pre-Owned, Specials, and Hybrids. The main content area is titled "Pick Up Where You Left Off" and includes a "Shop Express Store" link. It displays four car models with their respective details:

2020 ES 300h	2020 NX 300h	2019 UX 250h	2020 RX 350
<ul style="list-style-type: none"> ● Eminent White Pearl ● Black NuLuxe w/Linear Espresso Wood 	<ul style="list-style-type: none"> ● Eminent White Pearl ● Black NuLuxe 	<ul style="list-style-type: none"> ● Eminent White Pearl ● Lapis NuLuxe 	<ul style="list-style-type: none"> ● Eminent White Pearl ● Black NuLuxe
VIN: JTHD21B1S1L2071225 Stock: L060360 Model: 9040	VIN: JTJ0JRDZ1L5009029 Stock: L060877 Model: 9844	VIN: JTHY6JBH7K2022805 Stock: K961913 Model: 9732	VIN: 2T2HZMAA7LC163094 Stock: L060584 Model: 9420
MSRP: \$46,003 EXPRESS PRICE \$44,503*	MSRP: \$42,942 EXPRESS PRICE \$41,942*	MSRP: \$35,412 EXPRESS PRICE \$30,912*	MSRP: \$48,851 EXPRESS PRICE \$48,351*
at Servco Vehicle Prep Center	at Servco Vehicle Prep Center	at Servco Lexus Honolulu	at Servco Lexus Honolulu

- ▶ Best in class eCommerce platform to replace our legacy automotive sites
- ▶ Sets the foundation for a 360 degree personalized online commerce experience
- ▶ Agility and scalability to respond quickly to our customers and business needs
- ▶ Innovative use of AI and segmentation to maximize customer engagement
- ▶ Endless aisle and end to end customer lifecycle management

ROADSTER SEAMLESS OMNICHANNEL BENEFITS

We partnered with Roadster to transform the new and used car purchase process

- ▶ Transparent online express store
- ▶ Live at all Servco Dealerships through COVID
- ▶ Enable buy online and home delivery
- ▶ Increased lead opportunities
- ▶ Improved closing ratio
- ▶ Happier Customers

SALESFORCE COMMERCE CLOUD – ANTICIPATED BENEFITS

- ▶ Dynamic Content Management Platform
- ▶ Traffic improvement from best in class SEO
- ▶ Increased conversion from personalized merchandising/site experience
- ▶ Increased Revenue from AI driven product & promotions

HOW WE APPROACHED IT

Salesforce Commerce Cloud & Roadster

- ▶ Market research and discovery for leading edge omnichannel platforms across industries
- ▶ Went through a rigorous platform selection process with 10 platform providers
- ▶ Presented unique solution of Roadster + Salesforce Commerce Cloud for approval
- ▶ Accelerated Roadster delivery roadmap from 12 months to 3 months when COVID hit
- ▶ Trained internal team of developers on Salesforce Commerce Cloud to lead implementation directly with Salesforce
- ▶ Utilizing Agile Methodology throughout to deliver continuously, emphasis on speed to value and speed to learn

JUST LAUNCHED - SALESFORCE WEB PLATFORM

Re-platform of toyotahawaii.com followed by Subaru and Lexus later this Fall

- ▶ Lift and shift from costly legacy platforms to modern best in class platform
- ▶ Faster and more flexible site enhancements
- ▶ Drive traffic more efficiently from distribution to retail
- ▶ Improved usability features (mobile, performance)
- ▶ Foundation for future personalized customer 360 experience

PLATFORM IMPACT THUS FAR

- ▶ Customer Data Platform provides clear actionable insights and opportunity to drive enhanced engagement
- ▶ Robust marketing cloud delivers efficiency, test and learn and personalization in real time
- ▶ Foundation on data and analytics – ensures we are measuring everything and using data as action
- ▶ Automation delivers efficiency end to end
- ▶ Enabled personalized omnichannel customer purchase journey
- ▶ Enhanced agility to pivot quickly and meet customer needs

PLATFORM ALTERNATIVES

CDP	Marketing Automation	Data Visualization & Analytics	Ecommerce	Team Collab
Amperity	Salesforce Marketing Cloud	Tableau / Alteryx	Salesforce Commerce Cloud	Slack / Jira / Aha/ MS
Salesforce 360	MailChimp	Excel	Shopify	Trello
Segment	Marketo	Power BI	WooCommerce	Asana
Tealium	HubSpot	Python	Magento	Basecamp
Apache Unom	Drip	Google Analytics	Bigcommerce	Flock

HELPFUL RESOURCES

We are happy to help in any way

- ▶ Contact us for any follow up questions & Deep dives
 - Digital Transformation peter.dooher@servco.com
 - Data Visualization and Analytics tausif.islam@servco.com
 - Salesforce Marketing cloud brian.rothe@servco.com,
john.mcdonald@servco.com
 - Salesforce Commerce cloud sheila.bernardo@servco.com,
brian.rothe@servco.com
 - Application Development shawn.taras@servco.com
 - Product Management brian.rothe@servco.com
 - Data Security & Privacy chi.kwok@servco.com

Q&A

