

POI European Promotion Optimization Summit

Collaborate Globally and Execute Locally

Big Data
Pricing TPO
Retail Execution
Mobility TPM

Accelerating Growth from HQ Strategy to Field Force Execution

Tony Williams
Director, Enterprise Architecture

The Coke One North America Salesforce Automation Project

- **Coke One North America (CONA)** is a common set of processes, data standards, manufacturing and customer solutions tailored for North America
- In **June of 2015**, CONA embarked on a project to **replace their existing Salesforce Automation and Merchandising solutions**

CONA has implemented a solution to help accelerate growth well into the future

Future-Proof

- Solution is configurable and provided **many requirements out of the box**
- Cloud-based apps can be **continually updated**
- Apps are **built to scale** to a large number of users
- Cloud-based apps **updated with frequent capability releases**

Mission-Critical

- Spring apps are **fully integrated to CONA backend systems**
- Apps are **stable and reliable**
- **Focus reps on highest value-add activities**

Innovative

- The roadmap is **focused on innovation** to achieve:
 - **Business efficiency**
 - **Actionable insights**
 - **Better usability and flexibility**
 - **Lower Total Cost of Ownership (TCO)**

CONA was experiencing many challenges with the existing field sales solution

Existing application was extremely 'heavy' and required SQL Server on every field rep device

Field devices were heavy, clunky and expensive

Frequent, expensive integration issues

Orders weren't flowing from the off-line client to the ERP

User interface was cumbersome, confusing & did not flow

No visibility into field rep activities

CONA had three primary business goals

Improve the end-to-end sales & retail execution user experience

Provide actionable execution insights for closed-loop customer interactions

Enable continuous improvements to our business:

- Identify opportunities to **increase sales**
- **Focus account managers** on highest value-add activities
- Prescriptive insights to **uncover missed opportunities**

The undertaking for CONA was BIG, and posed many challenges

Needed **buy-in** from 6 bottlers to select one vendor

Each bottler had **different requirements**

The solution **must work** for all bottlers, supporting the nuances of each of their processes

The solution **must be scalable** to over 20,000 users

The app needed to be flexible enough to offer a different UX and OS for each bottler

Needed mobile solutions for multiple operating systems:
Android | iOS | Windows via Emulator

The goal was to have a mobile 'hub' from which all apps can be accessed

CONA selected Spring and was able to implement & roll out Phase 1 in 4 MONTHS

**480 users
rolled out in
< 1 week**

Key decision criteria for Spring:

1. Salesforce Automation focus, not a customer platform selection
2. Configuration instead of customization
3. Total Cost of Ownership

It has been one year since the project started...

DEPLOYMENT TO DATE

SITES
DEPLOYED

7

BOTTLER
PARTNERS

3019

DAILY ROUTES

10,086

ACTIVE USERS

919,833

SHIP-TO
CUSTOMERS

11,102,135
DELIVERIES

1,250,235 EQUIPMENT
SERVICE ORDERS

Phased rollout, adding users and additional capabilities with each release

Previous issues have been completely resolved

- New sales force automation app takes less than **6.4 MB on the device, with 20 – 150 MB of data**
- Bottlers can now use **lightweight iOS and Android mobile devices** and run the app on old PCs until they are EOL
- Integration issues have been **eliminated**
- Orders can be taken **off-line**, and will flow directly to **SAP** as soon as Internet connection is achieved
- The user interface is **intuitive and clean**, and requires **minimal training**
- We now have **complete visibility** into field rep activities

Benefits have been significant for HQ

Visibility into field activities has enabled very targeted coaching to improve sales rep performance and productivity

Insight into executional gaps has enabled us to improve our business, which results in increased revenues

We are now able to answer key questions and turn them into coaching opportunities

Are our reps visiting the outlets we asked them to visit today and placing their orders on-site?

Are reps hitting their stop times?

How much time is spent in each outlet?

What is the strike rate on orders relative to how we have routed our reps?

Of the visits we scheduled, how many are actually generating orders?

Who is leveraging the sales aids?

Training time has been reduced

TRAINING TIME

90%

TRAINING TIME

Equipment costs have been reduced

EQUIPMENT COSTS

80%

BEFORE

**\$3,000
PER UNIT**

AFTER

**\$600
PER UNIT**

TOTAL SAVINGS

\$24.2M

Order synch times are significantly less

SYNCH
TIME

95%

BEFORE

~2 HOURS

AFTER

5-7 MIN

Even more benefits have been realized in the field

Everything the reps need is now at their fingertips on one screen

Reps now have access to **Picture of Success** documents, store sales metrics and more

We have been able to turn our reps into sales people instead of just order takers

Order entry time has been reduced

**ORDER
ENTRY TIME**

35%

APP SPEED & RESPONSIVENESS

Savings of **9 minutes** per store

INTUITIVE USER INTERFACE

Usability of the application has **simplified the process** significantly

SUGGESTED ORDERS

Saves reps **1 to 1.5 hours** a day by **auto-creating orders** based on:

Order History
Shop Floor Needs
Back Room Needs

Productivity has increased, resulting in less order taking and more selling

BEFORE

AFTER

- Selling
- Order Generation
- Drive Time

User acceptance is up and change management has been remarkably easy

“The app is much less intimidating and easy to learn and use.”

“The devices are much lighter and easier to use in the stores.”

“Training was a non-event!”

We have increased the ability to influence outlet-level dialog with store managers

This is fundamental to our business for revenue growth

Now reps have easy access to business review metrics, such as drain, growth areas, & specific product sales

This has made our reps more consultative

Previously, only 13% of selling tools were being used

Growth acceleration is happening already... only ONE YEAR after vendor selection

Speed of Delivery
(4 Months)

**Reduced Order
Synch Times**

Increased Revenue
(Rep Performance)

Cost Savings
(Equipment & Training)

Less Support Calls
(Ease of Use)