

CLIENT EXPERIENCE, CRM & DATA

SUMMARY

1. INTRODUCTION

2. CUSTOMER CENTRICITY

3. DATA-POWERED CLIENT ADVISOR

4. PERFORMANCE ORIENTED

5. WHAT'S NEXT

4 MAIN OPPORTUNITIES WHEN IT COMES TO ADDRESSING OUR CLIENTS

MILLENNIALS

>60%

More than 60%
of our customers
are Millennials

Address Millennials according to their expectations
of personalization, authenticity, omnicanality
and instantaneity

CHINESE CUSTOMERS

>30%

More than 30%
of our customers
are Chinese

Enchant the experience for our Chinese customers
in China and when travelling abroad
(40% of Chinese customers*)

LOCAL WORLDWIDE

~200

We serve customers from
around 200 nationalities

Global initiatives, local habits

ONE CLIENT

>30%

>30% of our customers buy
out of their home country

2% of our customers purchased
both online & offline in 2018
(3% in value)

Recognize our clients everywhere, online & offline
and serve them at the appropriate level (VIP...)

Scope: Gucci, Balenciaga, Bottega Veneta, Saint Laurent, Alexander McQueen, based on purchases made in 2018

* % of registered clients who are of Chinese nationality and performed a purchase in 2018 outside mainland China

OUR CRM TRANSFORMATION STARTED IN 2017 AND WE ARE ACCELERATING

OUR VALUE PROPOSITION

1

CUSTOMER CENTRICITY

- Customer knowledge – 360° customer view
 - Omnichannel & personalized journeys to orchestrate the tasks of Client Advisors (specific at scale)
 - Data quality
-

2

DATA-POWERED CLIENT ADVISOR

- Clienteling app LUCE
 - Chinese-specific use cases
-

3

PERFORMANCE ORIENTED

- Customer interaction performance measurement
 - Personalization for more engagement & performance
-

WE ARE BUILDING OUR 360° VIEW COLLECTING AND CROSS-MATCHING OUR DATA SOURCES

① CUSTOMER CENTRICITY / 360° CUSTOMER VIEW

Scope: Bottega Veneta, Saint Laurent, Alexander McQueen, Balenciaga, Gucci
2018 figures except for (*) November 2018 to April 2019 and (**) April 30, 2019

WE ARE COMMITTED TO DELIVERING PERSONALIZED OMNICHANNEL EXPERIENCE TO OUR CUSTOMER

① CUSTOMER CENTRICITY / OMNICHANNEL PERSONALIZED ACTIVATION

ILLUSTRATION OF OUR DATA USE CASES ALONG THE MARKETING FUNNEL

*90% of interactions involve a Client Advisor
and 10% are automated emails
Our journeys are tailored per brand per country*

50 | Salesforce journeys configured since the creation of the CRM Factory in October 2018

INNOVATION | The CRM Factory support brands in designing new advanced activation

EXAMPLE OF A PERSONALIZED & OMNICHANNEL JOURNEY

① CUSTOMER CENTRICITY / OMNICHANNEL PERSONALIZED ACTIVATION

OBJECTIVE

Inform the client throughout the item repair lifecycle

CLIENT TYPOLOGY

Ecommerce

Retail

CUSTOMER JOURNEY TOUCHPOINTS

Store

Website

Email

Wechat

SMS

OPENING

Confirm that the product has been received and that the customer is entering the process

ITEM RECEIVED

Confirm that the product has been received by the workshop

ITEM REJECTED

Specify that after evaluation the product is not repairable and that a call from a Client Advisor will follow shortly

COMPLETION OF SHIPPING AND REPAIR

Announce the successful repair and that the product is being shipped

COMPLETION WITH DELAY

Apologize for any eventual delay and announce that the product is being shipped

CLOSING

Thank the customers for their trust

CLIENT PROFILE DEDUPLICATION MANAGEMENT IS A CRITICAL ENABLER

① CUSTOMER CENTRICITY / DATA QUALITY

— POSSIBLE REASONS LEADING TO DUPLICATION —

- Name misspelled when entering client in the database
- Not checking the existence of a customer before creating a new profile

— CHALLENGES —

- Recognize VIP customers as such
- Reconcile two (or more) partial profile into a single one to regroup contact details

ACHIEVEMENTS

-30%

Reduction in number
of duplicate profiles
in base since January 2019
by improving process

TARGET / CHALLENGE

<2%

Of duplicates at any time
in the customer base

DATA-POWERED CLIENT ADVISOR

② DATA-POWERED CLIENT ADVISOR

— EVENT MANAGEMENT CAPABILITIES —

To follow when clients have been invited to an event and attended the event

— TASK SUGGESTION —

To orchestrate the Client Advisor activities based on client knowledge and client behavior

CRM CAPABILITIES BROUGHT TO THE CLIENT ADVISOR

— CUSTOMER KNOWLEDGE —

Collected from all online & offline interactions (incl. interests)

— CUSTOMER INTELLIGENCE —

To guide the Client Advisor in his/her interactions with the customer

LUCE, A SMART APP TO SUPPORT CLIENT ADVISOR ACTIVITIES

② DATA-POWERED CLIENT ADVISOR / CLIENTELING APP LUCE

OBJECTIVES

- Activate and nurture the customer relationship by empowering the Client Advisor
- Collect actionable data and enable real-time informed decisions
- Generate additional sales thanks to more efficient clienteling action & cross-selling recommendations

FUNCTIONALITIES

- Live functionalities
 - My Day: an insightful view of the user's workday and activities
 - Clients: a rich, living summary of useful client preferences and likes
 - Catalog: a collection of inspirations and product info to support sales
 - Profile: a real-time personal dashboard to track user's sales vs. goals
- Functionalities to be rolled out in 2019
 - Store manager
 - Smart coaching of Client Advisors to improve clienteling activities
 - Net Promoter Score integration
- Functionalities to be rolled out medium-term
 - Mobile POS
 - Client Data Quality with an innovative tool for data collection

LUCE, A SMART APP TO SUPPORT CLIENT ADVISOR ACTIVITIES

② DATA-POWERED CLIENT ADVISOR / BOTTEGA VENETA USE CASE

BENEFITS

- User-friendly experience
- Exhaustive functionalities
- Empowering approach

CHALLENGES

- Change management in a few regions

KPIs

- Latest Adoption rate (April): **65%**
- Additional Sales from Luce clienteling activities YTD*: **14.4%**

Adoption rate: % of daily users on total users

*Sales generated: sales generated with a client contacted via Luce within 28 days of contact date

SPECIFICITIES WHEN ADDRESSING MAINLAND CHINESE CLIENTS

② DATA-POWERED CLIENT ADVISOR / CHINESE-SPECIFIC USE CASES

NEXTGEN*		NextGen's account for a large part of our new Mainland Chinese customer base	Acknowledge this segment's values, adjust our strategy & execution throughout the path of purchase
SPECIFIC CUSTOMER EXPECTATIONS		Increased expectations of convenience & personalization be it engagement & services through social, incl. WeChat	Industrialize of personalization of communications & content along with additional services made available on social throughout the path of purchase
FRAGMENTED PATH OF PURCHASE	62+	A potential of 62+ digital & offline touchpoints, highly fragmented path of purchase	Be conscious of the extremes of online merging with offline; ensure consistencies in digital, retail execution & service levels; when possible close the loop between communications, CRM and commerce
INFLUENTIAL WECHAT INTERACTION	>67%	High ratio of our clients use WeChat to communicate with Client Advisors &/or Brand, and vice versa	Make possible for clients to reach out effortlessly; empower Client Advisors to leverage clienteling possibilities seamlessly, local and overseas
SPECIFIC DIGITAL & SOCIAL ECOSYSTEM	More than x2	Followers growth on WeChat, along with Weibo and new emerging platforms like Red, DouYin, etc.	Maximize investments & benefits from existing platforms; test & learn on new platforms

*Gen Y (Post-1980s , age range 30 - 39) ; Gen Z (Post-1990s, age range 18 - 29)

OUR WECHAT ROADMAP STARTED IN 2017, WE ARE NOW DEEPENING THE PRACTICE WHILE LEVERAGING ON GLOBAL ACCELERATION

MEASURING THE EFFICIENCY OF OUR MARKETING ACTIVITIES IS KEY TO A BETTER PERFORMANCE

③ PERFORMANCE ORIENTED / CUSTOMER INTERACTION PERFORMANCE MEASUREMENT

We aim at measuring the efficiency of all our actions to assess impact on customer experience, revenue generation, cost efficiency

A/B TEST

Validate incremental value of process to identify highest performance version

CONTROL GROUP

Keep test populations clear of activations to be able to measure incremental gain

ATTRIBUTION MODEL

Evaluating role of each channel in generating conversion

E2E CUSTOMER EXPERIENCE ASSESSMENT

Evaluating customer satisfaction throughout the customer journey

AS AN EXAMPLE

WE WANT TO BE THE MOST RELEVANT WHEN ADDRESSING OUR CLIENTS

③ PERFORMANCE ORIENTED / PERSONALIZATION FOR MORE ENGAGEMENT & PERFORMANCE LIVE SINCE FEBRUARY

CUSTOMER INTELLIGENCE

TO PUSH THE BEST OFFER, TO THE MOST INTERESTED CLIENT AT THE BEST MOMENT, WE ARE BUILDING OUR OWN CAPABILITIES:

1. Repurchase

2. Segmentation

3. Lifetime value

4. Preferred channel

5. Product recommendation

"EXPLORERS GIFTING PROGRAM 2019"

What?

- Trigger Explorer's repeat purchase by **offering a present**

How?

- Identify clients with highest potential through **AI algorithm**
- Activate clients through **automated Salesforce campaigns** or through a **Client Advisor**

Results

- **32k** high potential "Explorers" targeted
- **5 campaigns** launched since February
- **+15%** incremental sales

Next steps

- **Model's** continuous improvement
- **Approach rollout** to other portion of the database and other brands

WHAT'S COMING NEXT

1

CONVERSATIONAL MARKETING

Going full speed with conversational platforms and life service app (WeChat, Weibo, Line, What's App, FB Messenger, etc.) to experiment new social CRM initiatives

2

SYSTEMATIC SATISFACTION MEASUREMENT

Get close loop from customers after each key moment with the brand at every touchpoint to optimize business operations and enhance experiences

3

PHYGITAL

Continue empowering Client Advisors delivering more customer insights from stores for tailored interactions and create continuity of experiences with online

4

REINFORCING PERSONALIZED OMNICHANNEL ROI-DRIVEN APPROACH

Create seamless AI-fueled personalized experiences across online and offline and assess business impact on customer behavior; merge after sales and CRM strategies into one relational approach
