

ORACLE®

What's New in Siebel Marketing 8.0

Agenda

- Review of Siebel Enterprise Marketing
- Update on What's New in Siebel Enterprise Marketing 8.0
- Summary & Closing

Siebel Enterprise Marketing Suite

Complete Stack That Fuses Insight and Action

Customer

Real Time Decisioning

Role-Based, End-To-End Marketing Solutions

Planning
& Resource
Management

Segmentation
& Targeting

Multichannel
Campaign/
Dialogue
Management

Email
& Web
Marketing

Events
Management

Channel
Marketing

Response-
Lead-Order
Management

Loyalty
Program
Management

Complete Customer and Business Insight

Enterprise Data Integration and Analytics Platform

ORACLE®

Leading Companies Across Industries Choose Oracle For Marketing

Comms, Media & Energy

Finance & Insurance

Consumer & Pharma

Travel & Distribution

High Tech & Mfg

Acknowledged Product and Industry Leadership

Forrester 2006 EMM Wave

Siebel rated strongest EMM platform for both B2B and B2C marketers

- Review of Siebel Enterprise Marketing
- Update on What's New in Siebel Enterprise Marketing 8.0
 - Campaign Management
 - Marketing Resource Management
 - Web Marketing
- Summary & Closing

Enhanced Offer Management

Offer Usage Scenario: Intelligent Up-Selling

Marketing

Creates family of offers → Outbound campaigns to drive demand

Customer

Customer calls in response

Order Mgmt

Starts conversation

Presents offer

Creates order with associated promotion

RTD

Publish offers to RTD

Predicts "best" up-sell offers

Enhanced Offer Management and Allocation - Benefits

- **Simplifies campaign setup since you do not need a separate campaign for each channel**
- **Reduces data entry by enabling a single campaign to target multiple segments and treatments**
- **Improves ability to measure offer performance across campaigns and channels**
- **Streamlines Order Management and Loyalty integration by linking offers to product promotions and loyalty promotions**

- Review of Siebel Enterprise Marketing
- Update on What's New in Siebel Enterprise Marketing 8.0
 - Campaign Management
 - Marketing Resource Management
 - Web Marketing
- Summary & Closing

Marketing Initiatives

- Marketing Initiatives are high level corporate priorities or themes that guide where your marketing activities should be focused
 - For example 'Become #1 in segment x', 'Increase brand equity 20%', or 'Enter the South Asian market'
- The Marketing Initiatives feature enables you to :
 - Define the top priorities for your company or organization for a given period (year, quarter)
 - Associate these priorities with marketing funds (budgets)
 - Associate these initiatives with each of your marketing tactics (campaigns, programs, events)

Marketing Funds

- Improves alignment between individual teams and the corporate priorities
- Enables you to answer question such as:
 - What specific marketing activities are we implementing to achieve this objective?
 - How much funding have we actually given to each of the initiatives?
- Increases return on marketing investments (ROMI) by ensuring that marketing activities are focused on top priorities

Budget Requests

- Multiple budget owners can contribute money to the same marketing tactic from
 - For example, Corporate Marketing and Field Marketing can each contribute 50% of the cost for a joint campaign
- Spread the money from an approved budget request across multiple tactics
 - For example, an approved \$20,000 Budget Request for 'Event Marketing' could be divided across two events \$10,000 each

Purchase Orders

- Purchase orders (POs) are approved purchase requests for a certain amount and marketing purpose
 - Your company may approve and generate POs in a separate procurement system
- Two types of purchase orders
 - Blanket (recurring)
 - One-time
- Track Committed spend by associating your POs to your budget requests, programs, campaigns and events

Collateral and Asset Management

- Enables you to:
 - Track the physical inventory of your marketing collateral
 - Monitor when inventory is likely to deplete
 - Submit requests to replenish
- Benefits
 - More easily monitor inventory levels
 - Secure better prices on production and fulfillment jobs
 - Streamline the distribution process

MRM 8.0 Highlights - Benefits

- **New marketing “initiatives” to better align strategy and investments**
- **Enhanced marketing budgeting and financial management to further streamline the financial planning process**
- **New collateral and asset management for improved cost tracking**

- Review of Siebel Enterprise Marketing
- Update on What's New in Siebel Enterprise Marketing 8.0
 - Campaign Management
 - Marketing Resource Management
 - Web Marketing
- Summary & Closing

Web Services

Provides a library of pre-built web services to enable marketing messages to integrate with customer-facing web applications

Web Services focused on Web Marketing and Event Marketing

- Personalized web offers
- Create response
- Subscription management
- Event management

Web Services – Events Example

The screenshot shows the Siebel CustomerWorld event page for October 16-19, 2005, at the Boston Convention & Exhibition Center. The page features a blue header with the event title and a navigation bar with links: HOME, CONFERENCE, REGISTRATION INFO, AGENDA, EXPO, TRAVEL, and SPONSORS. A quote from David Barcz is displayed below the navigation bar. The main content area is divided into two sections: a table of event activities for Sunday and Monday, and a registration section on the right. Two yellow callout boxes with red arrows point to specific elements: 'Event Detail Service' points to the 'AGENDA' link, and 'Event Registration Service' points to the 'Register Now!' button.

SIEBEL CustomerWorld
OCTOBER 16-19, 2005
Boston Convention & Exhibition Center

OUR FOCUS IS ON YOU

HOME CONFERENCE REGISTRATION INFO AGENDA EXPO TRAVEL SPONSORS

Agenda : "Very interactive and very well organized."
— David Barcz, Collections Operations Senior Analyst, Toyota Financial Services

Event Detail Service

Event Registration Service

Sunday, October 16	
4:00 p.m. – 8:00 p.m.	Registration and Hospitality
6:00 p.m. – 9:00 p.m.	Customer Welcome Reception

Monday, October 17	
7:30 a.m. – 7:00 p.m.	Registration and Hospitality
7:30 a.m. – 8:30 a.m.	Breakfast in the Networking Zone
8:30 a.m. – 9:00 a.m.	CEO Address: George Shaheen Chief Executive Officer Siebel Systems, Inc.

Register Now!

Networking Events
Connect with experts, peers, and partners and also have some fun while you're at it! See the headline performance by Counting Crows at our Customer Appreciation Party.

[Learn more »](#)

Register Now
Register by October 14 and you

8.0 Web Services Investments - Benefits

- **Enable our customers to use familiar web development tools to construct customer-facing sites**
- **Create event websites with highly branded look and feel**
- **Blend web treatments into existing web site pages**
- **Enable online management of subscription lists**

Siebel Marketing 8.0- Summary

Campaign Management	Offer management	Measure the effectiveness of offers and treatments
MRM	Marketing Initiatives	Align marketing plans, budgets and activities to company priorities
	Marketing Funds management	Allocate and track marketing budgets across your organization
	Purchase Order management	Link procurement information with marketing activities
	Collateral and asset management	Manage the fulfillment and replenishment of marketing materials
Web Marketing	Web services for Events and Web Marketing	Integrate campaign and event data into your custom website

For More Information

www.oracle.com/applications/crm/siebel

crm, siebel

ORACLE IS THE INFORMATION COMPANY