

The #1 Data and Marketing Platform Built for Restaurant Brands

The guest journey today is fragmented.
Connect your silos and communicate at the right time for every guest.

SMARTER GUEST DATA

Centralize data and make it actionable for marketing.

SMARTER TARGETING

Create real-time audiences and trigger campaigns.

SMARTER ATTRIBUTION

See revenue reporting without digging through spreadsheets.

PLATFORM PREVIEW:

1 Pull your data together.

2 See a full view of each guest.

Dr. Sterling Bernier MD

Segments included in

- 80 days lapsed
- 70 days lapsed
- 60 days lapsed
- 90 days lapsed
- Phone

Two orders

About

Credit Card	Email	Phone	Address
None found	john.jacobi@mckenzie.com	(604) 457-3730	Five Times Square New York, NY 10036, USA

GUEST FOR	LIFETIME VALUE	TOTAL ORDERS
8 months	\$52.11	2

Last ordered	Average check size	Order sources
8 months	\$26.06	ChowNow, Seamless
Average order size	1.0 items	Visited locations
		Financial District

3 Create instant segments.

SEGMENT ▾ + Create Segment

6 Month Anniversary
First order date is before the last 179 days
AND first order date is within the last 181 days

3p to 1p Habit Change
First order source used are Grubhub OR UberEa
Delivery.com OR Caviar OR Slice
AND most recent order source used is GoParrot

Total Orders Ever = 5+
Total orders placed is greater than 5 for all time

4 Measure revenue automatically.

Rate ▾	Revenue ▾	RP
0.6%	\$339.35	\$
0.6%	\$1,535.55	\$
0.7%	\$886.65	\$
0.5%	\$774.80	\$
0.5%	\$49.30	\$

Bikky makes targeted marketing easy for restaurants.

HOW WE DO IT:

BIKKY'S PLATFORM FEATURES

Data Aggregation

Guest Profiles

Dynamic Audiences

Campaign Targeting

Revenue Reporting

By-Location Scorecards

Data Aggregation

Pull and clean your data across different operating systems including POS, ordering, third-party marketplaces, and reservations.

Guest Profiles

See guest data in real-time, including marketing engagement, lifetime value, revenue per operating system, and order sources over time.

Real-Time Segments

Create instant guest segments using 20+ guest attributes with and/or logic. Filter by first-time source, last time seen, most recent order source, and more. Then, send directly to your email provider.

Campaign Targeting

Trigger email, SMS, and ad campaigns without spreadsheets or filtering. So you can focus on the creative part of each campaign.

Revenue Reporting

See daily or cumulative revenue across all of your marketing campaigns or drill down into one campaign.

By-Location Scorecards

See how your business is doing at each location over time, including monthly change in: database size, average check, repeat rate, and LTV.

The Guest Data Layer Trusted By the Best Brands

BOQUERIA

SCHNIPPER'S

KOBEYAKI™
rolls, bowls, burgers & buns

The restaurant industry is sitting on a mountain of data. Bikky makes it actionable.

The Results

25%

Increase in Guest Retention

6X

Increase in Online Orders

15%

Increase in Guest Order Spending

Target smarter. Profit Faster. Use Bikky audiences to activate *personalized* campaigns and report on attribution without list-pulling.

EMAIL

Update segments in real-time and trigger email automations as guests enter the segment.

SMS

Text guests to ask for feedback, see responses, and respond via a dashboard.

AD

Create custom audiences to be more targeted and drive more revenue with your messaging.

How We're Different

Built-In Data Analyst

Pull data in from 30+ operating platforms, each with their own format.

Smart List-Building

Create behavioral guest segments in the click of a button.

Full-Circle Marketing

Trigger marketing campaigns with smart audiences and tie engagement to revenue.

Your Industry Advisor

Access a community of restaurant marketers who understand you.

Fast-Moving Software

Rise above restaurant technology that settles. Because your success is our success.

WHAT CUSTOMERS ARE SAYING

"Bikky takes data that might have been outside of our grasp before, pulls it into our realm and then allows us to use it."

Sean Gunner, Director of Marketing | 16 Handles

WATCH THE VIDEO

Already a customer of Bikky? [Check out our Help Center](#)

WWW.BIKKY.COM

(347) 946-3002