

ITC Infotech's Oracle CX SOLUTIONS ON CLOUD & MOBILE PLATFORMS

CLOUD SOLUTIONS

CG INDUSTRY: TPM SOLUTION ON ORACLE SALES CLOUD

Business Challenges / Needs

Challenges in quantifying promotion effectiveness due to a lack of an enterprise trade promotion management system

Adoption of automated technologies to minimize manual activities and standardize Trade Promotion Activities.

Leverage promotion optimization capabilities for improving ROI.

Solution Overview

TPM solution provides a comprehensive trade promotion management framework with advanced analytics to support a promotion planning, execution, tracking, and analytical insights on the performance.

Major components are Account Management, Volume Planning, Fund Management, Promotion Planning & Execution, Settlements & Deductions, Analysis & Reporting and TPO.

Benefits to Customer

Improved Promotion Effectiveness

Comprehensive planning and execution management

Management of financials such as Spend, Accruals & Claims

Better forecasting accuracy & increased sales productivity

An end-to-end approach from a single vendor for TPM and TPO, or having TPO solution on top of a new/existing TPM.

CLOUD CONNECTOR TO ORACLE ELOQUA

Business Challenges / Needs

- Building best of breed solutions leveraging Oracle Marketing Cloud (Eloqua) application for digital campaign management
- Need to integrate their Oracle Eloqua Marketing system with CRM application
- Need to automate campaign data synchronization between CRM application and Oracle Marketing Cloud (Eloqua)
- Leverage OBIEE Segments directly in Campaigns executed from Oracle Marketing Cloud (Eloqua)

Solution Overview

- A platform agnostic Java based connector for campaign related data exchange between Oracle Eloqua and CRM application
- Solution caters to contact profile sync, campaign & campaign response sync and service request generation for any follow-up actions
- Solution includes point integration between OBIEE and Eloqua for segment data

Benefits to Customer

- Improved Promotion Effectiveness
- Comprehensive planning and execution management
- Management of financials such as Spend, Accruals & Claims
- Better forecasting accuracy & increased sales productivity
- An end-to-end approach from a single vendor for TPM and TPO, or having TPO solution on top of a new/existing TPM.

CLOUD CONNECTOR TO ORACLE RESPONSYS

Business Challenges / Needs

- In today's world, Campaign related data from a CRM application can only be transferred to Oracle Responsys via semi-automated process and/or with manual intervention
- At times, these activities are time intensive and need manual intervention to load & launch Campaigns.
- Need to establish a repeatable system of migrating Campaign information as well as Campaign responses between CRM and Oracle Responsys (Campaign, Target List and Responses) that can be managed via a single middleware application.
- Flexibility to work directly with segmented campaign target list provided by BI application (OBIEE).

Benefits to Customer

- RASI establishes a repeatable system of migrating Campaign information as well as Campaign responses between CRM and Responsys
- RASI makes it easier to integrate CRM and Responsys for Campaign Management with "Setup Once, Automate Rest".
- Automated Data Transfer between CRM and Responsys allows for quick and timely Campaign execution
- RASI provides ability to launch ad hoc Campaign from Responsys based on specific Customer behaviour tracked and recorded in CRM.
- RASI architecture allows for utilizing the connector beyond CRM by directly integrating with OBIEE.

Solution Overview

- A platform agnostic Java based connector for campaign related data exchange between Oracle Responsys and CRM application.
- Solution caters to contact profile sync, campaign & campaign response sync for any follow-up actions.
- Solution enables automated execution of Campaigns and Programs including ad hoc campaigns based on Customer behaviour.
- Solution includes point integration between OBIEE and Responsys for segment data.

RAPIDSTART ACCELERATOR FOR ORACLE SALES CLOUD

Business Challenges / Needs

- Need for a cloud based Sales solution that can be integrated with some of the basic communication channels
- Sales Force team to have access to an application from all their travel locations and also from their mobile devices
- Customers looking for a quick start onto a Sales application

Solution Overview

- Implementation of Oracle Sales Cloud application for the sales force team in quick time
- Comes with pre-built integration to Outlook
- Simplified UI for access from mobile devices

Benefits to Customer

- ITC Infotech's rapid implementation cycle will enable customers quickly jump onto a Sales force application that they can use from day 1
- Outlook integration to speed up response to customers
- Anytime, anywhere access for the sales force team to perform better

ORACLE DATABASE IN THE CLOUD

Business Challenges / Needs

- Provide customers with subscription-based access to Oracle Platform Services and Database services resulting in reduced operational cost.
- Consolidate and manage databases as cloud services and accelerate analytical performance while achieving new levels of efficiency, security, scalability and availability

Solution Overview

- Oracle Cloud delivers integrated services that provide customers with subscription-based access to Oracle Platform Services, Application Services, and Social Services, all completely managed, hosted and supported by Oracle
- Oracle Cloud is powered by leading enterprise-grade infrastructure including Oracle Exadata providing customers with a high-performance, reliable and secure infrastructure for running critical business applications.

Benefits to Customer

- With predictable subscription pricing, Oracle Cloud delivers instant value and productivity for customers
- Oracle Cloud is the only cloud to enable customers to avoid the data and business process fragmentation that occurs when using multiple, siloed public clouds.
- Hassle free 24/7 availability of database and vendor support with easy scalable feature.

MOBILITY SOLUTIONS

OPEN UI MOBILITY SOLUTION

Business Challenges / Needs

- Mobility extension of Oracle Siebel CRM is non-existent or does not support contemporary mobile platforms and devices.
- User adoption challenges of existing CRM mobility application due to sub-optimal user experience.
- Managing and maintaining integrations between existing 3rd Party Mobility Platform and Oracle Siebel CRM application.
- Lack of intuitive navigation in the mobile application affecting user productivity in the field.

Solution Overview

- Oracle Siebel Mobile is built on Oracle Siebel Open UI framework enabling a natural extension of the Oracle Siebel CRM application to the field.
- Solution extends the out of the box features to support business specific needs such as Retail Execution for Consumer Goods industry.
- Contemporary UI paradigms allows users to tap and swipe consistent with mobility apps.
- Refactoring UI to adjust to the form factor of mobile devices – Smart phones and tablets.

Benefits to Customer

- Equip field team with a browser based application that is an inherent extension of the Oracle Siebel functionality
- Leveraging contemporary web technology for improved user experience on any mobile device (smart phones and tablets)
- No app footprint on the device allows for minimal maintenance with respect to device management.

OPEN UI CLIENTELE APPLICATION

Business Challenges / Needs

- Lack of a single screen to provide customer 360o view to front office executives who are using Siebel CRM
- Mobility extension of Oracle Siebel CRM is non-existent or does not support contemporary mobile platforms and devices.
- User adoption challenges of existing CRM mobility application due to sub-optimal user experience.

Solution Overview

- Clientele application built on Oracle Siebel Open UI framework enabling a natural extension of the Oracle Siebel CRM application to the front office team.
- Solution provides a 360o view of customer, which includes profile, purchase history, campaigns, service requests, recommendations, social media comments.
- Contemporary UI paradigms allows users to tap and swipe consistent with mobility apps.
- Refactoring UI to adjust to the form factor of mobile devices – Smart phones and tablets.

Benefits to Customer

- Equip front office team in a high-end retail store with a browser based application to provide complete details about a customer who has walked into that store
- Leveraging contemporary web technology for improved user experience on any mobile device
- No app footprint on the device allows for minimal maintenance with respect to device management

ORACLE SIEBEL INTEGRATION WITH MOBILE APPLICATION

Business Challenges / Needs

- In store shopping needs to have more of a personal touch in order to compete up with the online shopping experiences
- Carrying multiple loyalty cards around is becoming a hassle for customers
- Need for recognizing important customers when they visit the store
- Marketing campaigns needs to be personalized based on buying patterns and preferences

Solution Overview

- Mobile app integrated with location detection mechanisms based on wifi signals / beacons
- Store information and product search capabilities is achieved by integrating with the backend systems of the organization
- Customer registration and profile setup by integrating with Siebel
- Integration with Siebel campaign management system

Benefits to Customer

- Enable customers to maintain loyalty cards and coupons on their mobile
- Provide personalized services to key customers
- Improved sales due to targeted promotions
- Instant feedbacks for products purchased
- App provides users a quick one stop access point to all functions for the all store services and information

ORACLE SIEBEL INTEGRATION WITH MOBILE APPLICATION

CLIENT

- A leading manufacturer, marketer and distributor of vitamins and nutritional supplements

BUSINESS NEED

To extend the loyalty program to mobile devices in order to achieve the following:

- Eliminate need to carry loyalty Card
- Replace paper-based Coupons with e-coupons in the app
- Increase participation in the program via app-based membership activation
- Improve customer outreach via contact data capture

BUSINESS NEED

Some of the salient features are:

- The app is available in marketplaces for any member to download
- Allows access to view & update membership details including member activation
- Allows the customer to check availability of Points balance, Status of coupons (Active/Expired/Redeemed) and Redemption of coupons at PoS using the app
- Allows, the customer to enter feedback on any subject as well as to rate the app
- Helps reach out to customer care from the app

TECHNOLOGY:

- Android & IOS based native application
- Online/Offline functionality
- Tight integration with Oracle loyalty stack comprising OAG, OSB, OCH & Siebel Loyalty; using a mix of SOAP & REST based Web Services
- QAS integration for address lookup

About ITC Infotech

ITC Infotech is a specialized global full service technology solutions provider, led by Business and Technology Consulting. ITC Infotech's Digitaligence@Work infuses technology with domain, data, design, and differentiated delivery to significantly enhance experience and efficiency, enabling our clients to differentiate and disrupt their business

The company is powered by a growing portfolio of specialized solutions addressing critical business challenges, including: Industry 4.0 solutions (PLM, IoT and Embedded), Customer Value Management, Loyalty, Trade Marketing & Distribution, Supply Chain Optimization, Data Engineering and Analytics, Digital Banking solutions and Digital Agriculture solutions. The company provides solutions to enterprises in Supply Chain based industries (CPG, Retail, Manufacturing, Hi-Tech) and Services (Banking, Financial Services and Insurance, Airline, Hospitality) through a combination of traditional and newer business models, as a long-term sustainable partner.

ITC Infotech is a fully owned subsidiary of ITC Ltd, one of India's most admired companies.