

salesforce

KAMELEON
SOLUTIONS

Salesforce as a CRM solution in Financial Service Industry

22.09.21. TECHNOBANK

Ivan Maričević

Senior Account Executive Adriatic

Milan Radulović

CTO, Kameleon Solutions

Doing Well and Doing Good, Together

salesforce

Leader In Philanthropy

Leader In Culture

Leader In Innovation

FY21 **\$21.25B**

*From People, August 2020
Meredith Corporation. Used under License.

24 Hours in the Life of Salesforce

Source: Salesforce November 2020.

Slack-First Customer 360

Trailblazer Success & Community • World's #1 CRM • Fast Time to Value • Scalable & Flexible • Work From Anywhere

Experience	Apps	Web	Channels	Bots
Einstein	Automation	Workflow	Personalization	Low Code
Single Source of Truth	Data	Streams	Segments	Privacy

Hyperforce

The World's Most Trusted Enterprise Cloud

Large or small, global business has no downtime

Reducing Downtime

Faster Recovery
From Events

Keeping
Customer
Data Safe

Rapid
Incident
Response

Trusted Security

Continuous
Innovation

Multi-Tenant
Infrastructure

Financial Services Cloud Continues to Innovate

At the center of every financial service offering is a customer

Financial Services Cloud extends Sales and Service Cloud. It is **embedded** in your CRM to connect all lines of business to **unify** the customer experience, and integrated with your **core** business processes to manage **relationship insights** and compliance.

2016

2017

2018

2019

2020

Optimized Mission Critical Processes Connect the Entire Journey

Bringing together customer, banker, service agent, mid-back office, and digital channels

- ◆ Customer Acquisition ◆
- ◆ Customer Onboarding ◆
- ◆ Loan Origination ◆
- ◆ Account Opening & Service Fulfillment ◆
- ◆ Customer Support ◆
- ◆ Customer Impact Management ◆
- ◆ Relationship Deepening ◆
- ◆ Business Management & Data Insight ◆
- ◆ Compliance Agility ◆

The Salesforce Platform for Banking

Much more than CRM

Four Common Strategies in Successful Implementations

Success happens when there's a strong game plan in place and organizations stay the course

Establish a Strategy

- Stakeholder Alignment
- Defining the 360 vision
- MVP Definition
- Less is More
- OOTB vs. Integration
- Batch vs. Real-Time
- 360 Roadmap

Start with Thin & Wide

- Laying the Foundation
- Identify Common MVP Use Cases
- Connective Tissue
- More Than One Persona or Channel
- Project Roadmap

Align IT & Business Strategy

- Deliver on Business Priorities First
- Establish Governance
- Simplify Architecture
- Define Target State
- Good vs. Perfect
- Lead with APIs
- Use Agile Development

Consider Culture

- Address App vs. Strategy
- Steering Committee
- Align to Operational Model
- Change Management a ongoing process
- Champions
- Training vs. Enablement

Salesforce Business Value Benchmarks

Sales Efficiency, Customer Experience, Employee Satisfaction & IT Efficiency

Benefit uplifts as reported from our Financial Services customers

Retail Banking Customer Stories

Thank
you

BLAZE
YOUR
TRAIL

salesforce

