The Microsoft Common Data Model for Automotive

Introduction

This document is intended to give an overview of the various areas of the Common Data Model for Automotive and present some examples of how to model typical automotive business scenarios.

Please note: The examples given each describe a typical business scenario and then present a diagram that outlines which data goes where in order to represent all the required information.

Entities originating from base CDM, such as lead or customer, are shown in gray color and entities are part of the Common Data Model for Automotive are blue. Bold text next to entities indicates records stored in the same entity and normal text indicates relevant field values for each record.

Vehicle and Equipment Management

Vehicles are referred to in the Accelerator as devices, since the accelerator is designed to be more general purpose that simply automotive retail. The device concept is a generic way to capture all the detail of a complex piece of equipment such as cars, RV's, boats, industrial equipment, and so on.

This part of the data model can be used to provide a 360-degree view of a vehicle or a piece of equipment, including configurations and specifications. Scenarios covered include:

- Given type of vehicle
- Multi-brand mix of vehicles and heavy equipment
- The physical structure of a vehicle
- Composite devices
- Technical specifications of a vehicle
- A fleet of vehicles
- Usage history of vehicles

Please refer to <u>Vehicle and Equipment Management Entities</u> for more information.

Example: Describing a 2019 BMW xDrive 30i

This scenario can be modeled as follows:

The BMW X3 xDrive 30i is an SUV style vehicle manufactured by BMW. The vehicle is one of several available X3 models and this particular model is again available in a number of trim levels, such as the xLine Design. Its design and specifications evolve over time and we are looking at a 2019 model which the manufacturer refers to as the G01 generation.

Example: Technical Specifications of a 2019 BMW xDrive 30i

The BMW X3 xDrive 30i is an SUV style vehicle manufactured by BMW. The specifications for this particular vehicle include engine, transmission, performance and more.

Example: Dealership manages a fleet of vehicles

Contoso has an overview of cars allocated as demos across different locations and groups those cars into fleets with specific purposes. Some of these cars are specifically for test drives and are specified as part of test drive fleets for each location.

The scenario can be modeled as follows:

Example: Usage history of vehicles

A vehicle lifecycle can span through many uses and owners. In some cases, a vehicle may begin the lifecycle in stock at a dealership, then become a rental as part of a fleet and then become owned by a single person.

Business Management

This part of the model includes entities that are used to model businesses, where they operate and which operations they run where. The model can represent various business scenarios, such as:

- Simple dealerships
- Dealer groups with multiple dealerships
- Companies with a mix of rental, sales and service operations
- Complex ecosystems of automotive businesses, including national sales companies, dealer groups, dealers and locations for sales and service operations.
- Aggregate KPIs to support business analytics
- Dealer owned license plates

Please refer to **Business Management Entities** for more information.

Example: Businesses owned by an OEM

An OEM owns a national sales company that owns two local dealerships, one in New York and the other in Boston.

Example: Privately owned businesses

The Contoso dealer group consists of a two legal entities, Contoso Seattle and Contoso Denver. Contoso Seattle runs business from two locations: Contoso Seattle Downtown which handles all new car sales and Contoso Seattle University handles used car sales as well as service.

Sales and Marketing

The entities in this part of the model capture, track and manage qualification of interest from prospective buyers of new or used vehicles or equipment. allow deals to be modeled, including financing contracts and some CRM-type events. For example, the following scenarios are supported:

- The test drive process.
- Leads where a customer is looking for a specific vehicle.
- Leads where a customer is looking for.
- Deals offered to an opportunity.

Please refer to <u>Sales and Marketing Entities</u> for more information.

Example: Lily Conner is interested in a 2018 BMW X3 xDrive 30i

Lily Conner contacted the Certified Pre-Owned Sales department at Contoso Seattle University because she is interested in a 2018 BMW X3 xDrive 30i. Lily has already booked a test drive for such a vehicle but also indicated that while she is most interested in this particular type of car, she might also consider other options as long as they have automatic transmission and ideally leather interior as well.

Customer-Vehicle Relationship Management

This part of the model tracks current state and history of how vehicles relate to customers with respect to ownership, custody and so on. The model can help track information such as:

- Who owned a vehicle or device at a given time.
- History of registered owners, custodians or operators of a given vehicle or device.
- Which license plate a given vehicle had and to whom it was registered at a given time.

Please refer to Customer Entities for more information.

Example: 2019 BMW xDrive 30i owned by Earl Lauer

Earl Lauer is the proud owner of a BMW xDrive 31i, registration number AG23353. The car was purchased with the help of Contoso Financial Services, so while Earl is the registered custodian of the car and uses it every day then technically the financing company still owns it.

Service And After-Sales Management

The entities in this section represent the various information you need to run an automotive service department, such as:

- Service appointments
- Service orders
- Vehicle inspections
- Warranties

Please refer to <u>Service And After-Sales Management Entities</u> for more information.

Common Data Model for Automotive Entity Overview

Business Management Entities

Businesses

Entity	Description
Business	Legal entity or organization representing, for example, a national sales
	company, importer, distributor, dealer group or dealer in the ecosystem.
Business Facility	Physical facility or building where a business runs operations.
Business Operation	Operation run at a business facility, such as new car sales showroom,
	used car sales or service center.
Business Operation	Customer preference for a given type of business operation, such as
Customer Preference	preferred service center or rental depot.
Business Type	Type of business, such as national sales company, importer, distributor,
	dealer group or dealer.
Operation Type	Type of business operation, such as new car sales showroom, used car
	sales or service center.

Aggregate KPIs

Entity	Description
Aggregate KPI	Measured value for a given aggregate KPI in a given context.
Measurement	
Aggregate KPI	Type of KPIs that can be useful for tracking customer, device or business performance.
Aggregate KPI Context	Context of a given customer, device, business operation or user, in which a given aggregate KPI may be applicable and may have a given target value.

Sales and Marketing Entities

Leads

Entity	Description
Lead	Prospect or potential sales opportunity. Leads are converted into accounts, contacts, or opportunities when they are qualified. Otherwise, they are deleted or archived.
Financing Opportunity	Financing opportunity associated with a specific vehicle or device included in a lead.
Financing Opportunity Detail	Type of payment that forms part of a financing opportunity.
Lead Device	Vehicle or device that is the subject of a lead, which may involve one or more vehicles or devices.
Lead Device Specification	Loose description of a characteristic of a vehicle or device of interest in a lead.
Lead Disposition	Record of activities performed to follow up and nurture a lead over time.
Lead Disposition Activity	Specific activity that should be taken to follow up and nurture a lead.
Lead Price Type	Type of price tag for a vehicle or device, such as MSRP, appraisal or asking price.
Lead Prospect	Contact associated with a given lead.
Lead Specification Type	Type of characteristic used to loosely describe a vehicle or device of interest in a lead.
Trade In	Vehicle or device that a customer wants to use as part of payment buying another one (new or used).

Test Drives

Entity	Description
Dealer Plate	License plate applied temporarily to vehicles to provide services such as
	test drives.
Dealer Plate Device	Record of which dealer plates were used on which vehicle or device over
Assignment	time.
Test Drive	The physical experience a customer or prospect has of a vehicle or device
	prior to a possible purchase of same or similar one.

Deals

Entity	Description
Customer Attachment	Document or file related to a given customer or deal file.
Deal	Business proposal for the sale of one or more vehicle or device, including
	optional trade-ins, add-ons and financial terms.
Deal Customer	Customer associated with a given deal.
Deal Device	Vehicle or device that is the subject of a deal, which may involve one or
	more vehicle or device.
Deal Device Add On	Additional product or service offered with a given vehicle or device in a
	deal.
Deal File	Container for deals relating to a given opportunity.
Deal Terms	Terms applicable a given type of deal.
Deal Type	Type of deal, such as new car sales, used car sales, heavy equipment
	sales, and so on.
Opportunity	Potential revenue-generating event, or sale to an account, which needs to
	be tracked through a sales process to completion.

Sales Contracts

Entity	Description
Sales Contract	Contract involving the sale of one or more vehicle or device to a
	customer.
Sales Contract Device	TO BE RENAMED TO Sales Contract Detail - Vehicle or device included in a
	sales contract.
Sales Contract Payment	Payment made in accordance with a sales contract.
Sales Contract Terms	Terms applicable a given type of sales contract.
Sales Contract Type	Type of sales contract, such as new car sales, used car sales, heavy
	equipment sales, and so on.

Customer Entities

Customers

Entity	Description
Account	Business that represents a customer or potential customer. The company that is billed in business transactions.
	triat is billed in business transactions.
Contact	Person with whom a business unit has a relationship, such as customer,
	supplier, and colleague.
Customer Identifier	Unique identifier for a customer, such as customer number or
	manufacturer's ID.
Customer Identifier Type	Type of customer identifier, such as customer number or manufacturer
	ID.

Registrations

Entity	Description
Device License Plate	Record of license plates assigned to a given vehicle or device over time.
Device Registration	Record of registrations of a specific vehicle or device to specific customers over time.

Vehicle and Equipment Management Entities

Branding

Entity	Description
Device Brand	Brand name of a vehicle or device manufacturer, main vendor for a group
	of devices or manufacturer or main vendor for supplier items.
Device Class	Family of vehicles or devices for the specific brand provided by the
	manufacturer.
Device Generation	Specific period in the evolution of a device class over time.
Device Model	Sub-type of a device class, which may be identified by specific engine
	option, body styles and other common characteristics. Breaks down
	further into device model codes.
Device Model Code	Specific configuration of a device, such as a vehicle of specific generation,
	body style, engine option and transmission.
Device Style	Distinctive form or type of vehicle or device such as sedan or station
	wagon car, wheeled or crawler excavator, and so on.
Device Type	Fundamental type of device, such as vehicle, truck, harvester, boat
	engine, and so on.
Device Variant	Standard variant of a device model code, with special characteristics such
	as a specific OEM-fitted accessory package or being a limited edition.

Devices

Entity	Description
Device	Physical piece of equipment of considerable value such as a vehicle or a device such as an excavator, that can be tracked through its entire life cycle of trade, ownership and service and may be related to one or more customers over time.
Device Component	Physical or logical part of a vehicle or device.
Device Measure	Specific measurable quantity related to a vehicle or device that is used to track usage over time, such as miles driven, engine hours or time since purchase.
Device Measurement	Record of usage measurements for a given vehicle or device over time.
Device Meter	Usage meter attached to a specific vehicle or device, such as odometer or fuel gauge.
Device Sensor	Sensor attached to or as part of a vehicle or device. May provide signals of device health or usage.
Device State	Describes state of a vehicle or device, such as New, Used or Scrapped.

Specifications

Entity	Description
Attribute Group	Group of attribute types, for example representing dimensions, interior, exterior, environmental or other aspects of a device.
Attribute Option	Available option for an attribute type that require its value to be selected from a list.
Attribute Type	Type of entry in a device specification, such as length, fuel type, color or any other property that characterizes a given device.
Configuration Code	Unique OEM code for a given combination of configuration options.
Configuration Option	Configuration option included in devices with a given configuration code.
Specification	Specification of a vehicle or device with a given combination of configuration options and accessories.
Specification Accessory	Optional accessories that are included on a vehicle or device with the given specification.
Specification Attribute	Technical specifications are represented as a grouped list of attribute types that collectively describe key characteristics of a given vehicle or device.

Fleet

Entity	Description
Fleet	Collection of devices belonging to a specific customer or business
	operation, typically serving a specific purpose.
Fleet Device	Represents a vehicle or device as part of a specific fleet.

Service And After-Sales Management Entities

Warranties

Entity	Description
Device Warranty	Relationship indicating that a specific warranty applies to a specific vehicle or device.
Device Warranty Limit	Limits of a specific warranty on a specific vehicle or device, such as maximum mileage or specific expiration date.
Warranty	Contract between a vehicle or device manufacturer, importer, dealer and end customer, promising a certain quality level for a given amount of time or usage.
Warranty Limit	Limits to a specific warranty, such as maximum mileage or time until expiration.
Warranty Type	Types of warranties, such as standard or extended.

Service Contracts

Entity	Description
Service Contract	Contract involving the service of one or more vehicles or devices owned
	by a customer.
Service Contract Detail	Vehicle or device included in a service contract.
Service Contract Terms	Terms applicable a given type of service contract.
Service Contract Type	Type of service contract.

Service Orders

Entity	Description
Operation Code	Standard operation performed during service, typically specified by the
	vehicle or device manufacturer.
Service Appointment	Record of service appointments for a specific vehicle or device over time.
Service Appointment	Type of service appointment.
Туре	
Service Order	Service order for a specific vehicle or device.
Service Order Group	Group of service orders.
Service Order Job	Job performed during the execution of a service order. A single service
	order may require one or more jobs to be completed.
Service Order Job Detail	Record of time, material or other information relating to the execution of
	a given service order job.
Service Order Job Type	Type of service job that is performed frequently and should follow a
	standard procedure.
Service Order Type	Type of service order.

Inspections

Entity	Description
Device Inspection	Record of inspections carried out on a given vehicle or device over time.
Device Inspection	Specific checklist of a given type, such as a pre-delivery inspection or a
Checklist	checklist used for a specific type of service.
Device Inspection	Type of checklist, such as pre-delivery or service.
Checklist Type	
Device Observation	Important observation on the state of a given vehicle or device, typically
	resulting from an inspection.
Device Observation Type	Type of observation, indicating severity and nature of the observation
	and typically used for classification and filtering of observations.