NSS Enriching Knowledge for Information and Communication Technology Curriculum Series - (2) ICT Development and Applications in Hong Kong: Application Solution and Business Intelligence

8 Jan 2008

Application Solutions and Business Intelligence (應用方案與商業智能)

Presenter's Name: Arthur Ng Presenter's Title: Director of Sales Date: 8-Jan-2008

Terms of Use

This presentation may be used internally to educate the field and to facilitate planning, development, and launch readiness for upcoming product releases.

This presentation has also been reviewed and approved by Global Revrec for use at large marketing events that are open to the general public, customer advisory board meetings, and for large user group meetings. External use of this presentation for any other purpose, or making changes to the content of this presentation requires review and approval in advance of the event or meeting by <u>revrec-americasiebc_us@oracle.com</u>.

This presentation should not be distributed or shared with a customer prospect or a small group of customer prospects without prior approval from <u>HQAPP@oracle.com</u> and <u>revrec-americasiebc_us@oracle.com</u>. This presentation should not be used as the basis for customer delivery commitments or during contract negotiations.

All discussions with customers and partners about future product releases should be in accordance with <u>Oracle's Revenue Recognition Policy Associated with Future Product</u> <u>Communications.</u>

Safe Harbor Statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. It is not a commitment to deliver any material, code, or functionality, and should not be relied upon in making purchasing decision. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Oracle At-a-Glance

Founded in 1977. Headquarters in Redwood Shores, CA with operations in 145 countries.

- 275,000 total customers
 - 17,700 partners
- 220,000 database customers
- 30,000 applications customers
- 19,000 SMB apps customers
- 30,000 middleware customers
- 60,000 employees
- 14,000 developers
- 7,000 support staff

Globally...

- #1 in Database
- **#1** in Supply Chain Mgmt
- **#1** in Customer Relationship Mgmt
- **#1** in Human Capital Mgmt
- #1 in Industries
 - Retail
 - Communications
 - Public Sector
 - Professional Services
 - Financial Services

Oracle History in Hong Kong

Established in 1986. Over 200 staff in Hong Kong First RDBMS supplier to the HKSAR in 80's

First dedicated Package Provider to the Public Sector:

- Police Force (Storeman)
- Government Logistics Department (PMSU)
- Trade Development Council (FMS, BI)
- MTRC (Financials, Human Resources, Enterprise Asset Management)
- Airport Authority (Financials)
- Education Manpower Bureau (Human Resource)
- Efficiency Unit 1823 Call Center (Siebel)

- Housing Authority (Human Resource)
- Treasury (GFMIS in progress)
- Hospital Authority (Full Suite ERP Recent Win)
- Po Leung Kuk (Financials, SCM)
- HK Council of Social Services (Financials, HR, SCM)
- Hong Kong University (Financials)
- Hong Kong Post (Siebel CRM)

ORACLE

Longevity and Continuity in Government

Experience You Can Count On

- Project Oracle, 1977
 - CIA, Langley
 - Customer No. 1
- 3 of First 5 Customers Were U.S. Federal Government / DoD Intelligence
- Longest Running Relationship With Government of Any Software Vendor
- Public Sector Customers in All 50 U.S. States
- Dedicated Development Organization
- Global Support for U.S. Public Sector (e.g., DoD, State Dept)

The National and Local Gov't Value Chain

National and Local Government Drivers

Fiscal Management

- How can we maximize revenue collections without increasing taxes?
- What work processes can be automated to reduce costs?

Increasing Accountability

- How can I improve tracking and reporting of public funds?
- What is the best way to enforce proper approval and document key decisions / awards?

Suppliers

Civilian Services

Constituents

Citizen Centricity

- What is the best way to improve responsiveness to citizen demands?
- How should cases be distributed to improve workload and consistency of outcomes?

Data Security and Access

- How can I automate collaboration and still protect sensitive data?
- What is the best way to provide controlled, remote access to centrally managed information?

ORACLE

A Need for Change

Leading Trends

- Improved transparency of financial information
- Strategic recruiting and retention of key employees
- Drive toward citizen centricity & improved responsiveness
- Increasing procurement oversight and accountability
- Growing dependence on integrated systems

U.S. Federal Government Agencies Get Better Results with Oracle Applications

Did You Know?

Oracle is the largest applications solutions provider to the U.S. Federal Government

Over 100 U.S. Federal Government Organizations run Oracle Applications

15 of 15 U.S. Federal Cabinet-Level Agencies run Oracle Applications

The major U.S. Federal Shared Service Providers (SSPs) run Oracle Applications

U.S. State and Local Governments Get Better Results with Oracle Applications

Did You Know?

38 of the 50 U.S. states run Oracle Applications

Regional Government Agencies Get Better Results with Oracle Applications

Did You Know?

15 of the 25 European Union member nations run Oracle Applications

9 Asia Pacific country governments run Oracle Applications

16 Latin America and Caribbean country governments run Oracle Applications

U.K. Government Agencies Get Better Results with Oracle Applications

Did You Know?

Oracle is the largest applications solutions provider within national and local government in the UK

10 of the 15 major government departments run Oracle Applications

50 of the largest 75 local authorities run Oracle Applications

The regional governments of Scotland, Wales and Northern Ireland run Oracle Applications

Canadian Government Agencies Get Better Results with Oracle Applications

Did You Know?

5 Federal Departments run Oracle Financial Applications

Canadian Federal Government standardized on Oracle Human Capital Management Applications

8 of 10 provinces and **2 of 3** territories run Oracle Applications

11 of the largest 15 cities run Oracle Applications

What PSFT Customers are Saying...

What EBS Customers are Saying...

New York Citv Housing Authority "With Oracle E-Business Suite, we have seen increased productivity in warehouse operations, we have eliminated physical inventory, and automated our procurement process. All of which has resulted in significant labor productivity improvement." -- Natalie Rivers, Deputy GM

Cambridgeshire "Oracle HRMS has enabled us, for the first time, to county Council gather and analyze information about the workforce we employ. We use this information to drive down the costs of sickness, absence, and turnover."

-- Louise Harrington, HR Advisor

What Siebel Customers are Saying...

its citizens to make sure they receive what they want when they want it." -- Jonathan Prew, Service Director

What Customers are Achieving...

reduced annual spend by \$76M

Enterprise

E-Business Suite

Siebel

saved about \$2.5M via improved supplier management

cut state budget cycle from months to weeks

cut admin costs 20% & reduced procure-to-pay cycle by 50%

increased productivity of finance staff by 10%

reduced administration costs by \$4.5M annually (est)

delivers 700 government services via one integrated system

reduced time to resolve benefit claims by 40%

ORACLE

A Few More Customers...

PeopleSoft Enterprise

ORACLE

A Few More Customers...

Oracle E-Business Suite

ORACLE

A Few More Customers...

Siebel

ORACLE

Oracle's Solution National and Local Gov't

Support for Key Processes

Only Oracle Offers...

- ✓ An Integrated (Yet Modular) Solution Built on Open Standards
- ✓ A Complete Solution: Database, Middleware, Applications, Services

Oracle National & Local Government Solutions

Increase Efficiency and Transparency

- Human Capital Management
- Financial Management
- Sourcing and Procurement
- **O** Collaborate to Deliver Citizen Services
- Improve Revenue Generation and Tracking

Comprehensive Workforce Lifecycle Mgmt

Nurture the Government-Employee Relationship

enterprise-wide

ORACLE

development

Internet Recruiting

Drive Successful Recruiting and Hiring

Recruiter / Manager

- Approve & advertise new jobs
- Coordinate & execute screening
- Progress assessment to offer
- Perform pre-hire checks
- Review recruitment process metrics

Applicant

Internal, External, Contractor

- Search and apply for jobs
- Monitor progression process
- Initiate and complete administrative processes

Recruiting Prospect

- Browse job openings
- Request notification of openings

Share Applicant Info Across Enterprise Speed recruiting cycle to retain higher quality applicants
 Increase match effectiveness by leveraging all openings

Increase Hiring Manager Involvement Improve employee productivity, satisfaction, and retention
 Enable recruiters to focus on attracting better applicants

Integrated Staff Development

Develop and Retain Key People

Total Compensation Management

Motivate and Align Workforce to Achieve Objectives

Total Compensation Model

- Provide a complete picture of compensation and benefits
- Align compensation with business objectives and desired career progression

Flexible Benefits Model

• Enable employees to exercise choice within their compensation packages to maximize value

Automated Compensation Process

- Manage pay progression through grades or by individual salary / wage reviews based on specific criteria
- Lower back-end administrative costs by automating salary and performance review
- Reduce overpayment errors

Manage Decentralized Resources

Execute Globally, Focus Locally

- Implement consistent policy, procedures, and standards
- Create a single, integrated picture for reporting and analysis regardless of where operations are located

- Enable cross department / agency resource deployment via centrally managed, single database of employee information
- Accommodate local variations for legislative compliance and reporting

Cost-Effective Workforce Management

Decrease Costs While Increasing HR Management Value

- Create a single, integrated picture for reporting and analysis regardless of where operations are located
- Improve efficiency and reduce errors through process automation
- Manage large-scale reorganizations via "mass" changes to reporting structures, compensation, etc.
- Lower costs through manager and employee self-service
- Centrally manage departmental requirements to comply with local policies and guidelines
- Analyze workforce management costs and compare with budgets or outside market

Oracle National & Local Government Solutions

Increase Efficiency and Transparency

- Human Capital Management
- Financial Management
- Sourcing and Procurement
- **O** Collaborate to Deliver Citizen Services
- Improve Revenue Generation and Tracking

Integrated Financial Management Solution

ORACLE

Budget and Performance Integration

Ensure Accountability and Consistency

Automated Payment Control

Tighten Disbursements and Improve Efficiency

- Automate Invoice Processing of Encumbered Funds
- Efficiently Manage & Control the Approval and Disbursement of Cash Outlay
- Maximize Early Pay Discounts
- Collaborate With Suppliers via a Convenient, Role-Based Portal
- Monitor Supplier Performance Metrics and Compliance to Contracts
- Adhere to the Standards of PPA¹

1 - Prompt Payment Act (U.S.)

Standardized Lending Management¹

Ensure Informed Lending Decisions and Mitigate Risk

1 - EBS Only 2 - Joint Financial Management Improvement Program (U.S.)

ORACLE

Integrated Asset Management

Manage Assets and Control Costs Throughout Lifecycle

1 - Standard in EBS, PeopleSoft Enterprise provides integrated 3rd party solution

ORACLE

2 - PeopleSoft Enterprise Only

Reliable Financial Reporting

Improve Timeliness and Usefulness of Information

- Rapidly Aggregate Financial Information Across Different Entities
- Provide Visibility Across All Department / Management Levels
- Ensure Role-Based Security at Every Level
- Internal Reporting for Operational Management and Improvement
- External Reporting for Submission to Overseeing Agencies

CONFIDENTIAL: All capabilities and dates are for planning purposes only and may not be used in any contract

Standardized Financial Processes

Improve Management Effectiveness and Efficiency

Change Business Process

- Establish standard processes and accessibility to data
- Measure results and solicit feedback
- Guarantee service level agreements
- Enable real-time visibility

Introduce Self-Service

- Increase data accuracy
- Reduce time and costs
- Automatically route reports and get approvals

Oracle National & Local Government Solutions

Increase Efficiency and Transparency

- Human Capital Management
- Financial Management
- Sourcing and Procurement
- **O** Collaborate to Deliver Citizen Services
- Improve Revenue Generation and Tracking

Advanced Procurement

Dramatically Reduce All Supply Management Costs

Reduce Spend on Goods and Services

- Realize buying power by consolidating purchasing volumes
- Maximize discounts with flexible sourcing methods
- Evaluate / award quickly and consistently with user defined criteria

Streamline Procurement Processes

- Gain efficiency via self-service & workflow apps
- Speed collaboration with real-time exchange of docs
- Eliminate manual process steps via automatic processing and approval logic

• Enforce Policy Compliance

- Monitor performance quickly with analysis reports
- Manage policy violations by exception
- Integrate to finance with budget-based procurement

Closed-Loop, Internet Sourcing

Streamline Business Processes to Improve Effectiveness

Source for Lowest Total Cost

- Single instance procurement system enables sharing of expertise across functions
- RFQ repository captures knowledge from past sourcing events
- Transformational bid analysis evaluates total costs including intangibles

Source More of Your Spend

- Structured event support streamlines preparation and execution of RFQ / bidding
- On-line negotiations efficiently manage multiround bidding
- System-generated award recommendations eliminate time-consuming bid analysis

Create Immediate and Long-Term Savings

- Modular deployment enables rapid benefits in days or weeks, not months
- Seamless flow of information to purchasing enables enforceable/sustainable savings
- Built-in analytics help identify additional savings targets

ORACLE

CONFIDENTIAL: All capabilities and dates are for planning purposes only and may not be used in any contract

Secure, Flexible Negotiation Methods

Support Multiple Sourcing Strategies

Collaborative Contract Authoring

Create and Enforce Better Procurement Contracts

- Standardize contract processes to simplify enforcement, reduce risk, and track commitments
- Streamline negotiation and approval processes to reduce time-to-contract
- Integrate procurement and contract mgmt processes to improve compliance / visibility

Automated Procure-to-Pay Execution

Control Employee Spending for Goods and Services

- Streamline Employee Ordering
- Enforce Purchasing Policy
- Slash Procurement Costs

Shared Services Procurement Support

Achieve Savings via Multiple Models

Completely Decentralized

Central Sourcing, Departmental Execution

Integrated Intelligence Delivers Answers

Identify Improvement Opportunities

- What is my commodity spend by department / agency?
- Where is there contract leakage?
- Are we leveraging volume discounts from our suppliers?

- How does a supplier item price compare to the average?
- How does supplier quality compare to my benchmark?
- Are my items delivered on time?
- Am I getting the best service from my suppliers?

- What is my average processing cycle time by department?
- How does the cycle time compare to last month/quarter/year?
- What are the procurement processing bottlenecks?

Oracle National & Local Government Solutions

O Increase Efficiency and Transparency

- Human Capital Management
- Financial Management
- Sourcing and Procurement
- **2** Collaborate to Deliver Citizen Services
- Improve Revenue Generation and Tracking

Foundation: Common Info Repository

Capture Cross-Agency Information in Single Location

Provide All Constituents and Agencies a Single Version of "The Truth"

Multi-Channel Constituent Access

Enable Personalized Interaction with Government Agencies

- Efficiently deliver government services and respond to citizen needs
- Reduce costs by enabling self-management of routine processes
- Facilitate transition from self-service to assisted mode at any time
- Support very high volume interactions, both web-based and phone-based

Unified Case Management

Enable Intelligent and Rapid Outcome

- Enable a single view of the case, client or suspect across departments
- Convert manual processes with automated, streamlined workflow
- Analyze key processes to improve effectiveness and improve outcomes

Example: Benefits / Revenue Case Mgmt

Reduce Case Processing Time and Improve Accuracy

Example: Investigative Case Mgmt

Support Situational (Ad Hoc) and Iterative Processes

- Automate tasks to increase investigator efficiency
- Streamline processes to shorten investigation time and increase percentage of successful prosecutions or law enforcement actions
- Provide a single view of case and individuals via a shared repository of suspects, groups, and known associations

ORACLE

CONFIDENTIAL: All capabilities and dates are for planning purposes only and may not be used in any contract

Interdepartmental Collaboration

Automate Manual Processes and Share Information

- Intelligently route workflow requests / approvals, assign activities, and track audit trail
- Conveniently and securely access case details and affected party relationships
- Efficiently manage case work, associated documents, and knowledge base
- Make informed decisions based on an accurate, single source of data

Case Management Analytics

Continuously Improve Processes to Speed Resolution

Evaluate incoming case load and plan support resources based on goals

 Perform outcome modeling to discover relationships between services delivered, population and case resolution

Conduct process reviews

 Compare performance across the organization and against targets

Identify bottlenecks and analyze "root-cause"

 Address process problems and make adjustments as you learn from interactions

Oracle National & Local Government Solutions

O Increase Efficiency and Transparency

- Human Capital Management
- Financial Management
- Sourcing and Procurement
- **O** Collaborate to Deliver Citizen Services
- Improve Revenue Generation and Tracking

Comprehensive Tax & Revenue Management

Drive Increased Revenue While Reducing Costs

- Support a broad range of tax & revenue agency operations
- Manage multiple revenue sources

- ✓ Single integrated solution
- Multiple deployment options
- Highly configurable COTS solution

Master Data Management

Consolidate Constituent Data From Across the Organization

- Consolidate taxpayer, business, and agency data from multiple systems into a central location
- Create & maintain a unique, complete, and accurate master of information across the entire agency
- Manage the data quality lifecycle and fully automate the organization's data governance processes

Master Data Management (cont'd)

Leverage Accurate Information for a Consolidated Taxpayer View

- Deploy a 360-degree view of all master objects and related information
- Distribute master data as a single point of truth to all operational and analytical applications in real-time
- Increase speed and efficiency of every interaction

Streamlined Return Processing

Eliminate Inefficient Manual Tasks via Automation

- Adapt to changing local rules, regulations, and practices with rules-based configuration tables
- ✓ Rapidly resolve exception processing
- Ensure consistent returns auditing via integrated rules engine

Efficient, Multi-Channel Taxpayer Service

Provide Constituents with Fast and Accurate Responses

- Align constituents and agents based on business rules and policies
- Support any service need such as information requests, bills, disputes, etc.
- Automatically flow contextual information to agent for more effective interactions
- Provide accurate and knowledgeable service via integrated knowledge base
- Support efficient guided interactions with comprehensive scripting

Integrated Systems Drive Better Decision Making

CONFIDENTIAL: All capabilities and dates are for planning purposes only and may not be used in any contract

Deliver Actionable Business Intelligence

Timely, Accurate, Relevant

What are my **current labor costs** per department / agency?

Which personnel and departments have completed **required training**? How well am I adhering to my **budget** this month?

How much have we **spent** on maintenance services this period?

Who are my **top suppliers** by commodity and how are they performing?

What are my contract **utilization and leakage** rates?

	 Objective: Set institutional targets 					
Manage By	 Fact: Provide performance-based metrics 					
	 Exception: Continuously evaluate performance 					

Deliver Actionable Business Intelligence

Better, Faster Decision Making at Dramatically Lower Cost

- Out-of-the-box management reporting system
- Summary information with intuitive drill down
- Role-based views:
 - Human Resources
 - Purchasing
 - Finance
 - Asset Mgmt
 - Project Mgmt
 - Logistics

Oracle National and Local Gov't Solutions

...With Integrated Business Intelligence & Management Oversight

CONFIDENTIAL: All capabilities and dates are for planning purposes only and may not be used in any contract

Oracle In Government

Tailored to Meet Key Needs of the Public Sector

TA	5		Ø	\langle		3		
Customer/Citizen Provider Relationshi			Case Manag	ement Field	Service	Contact	t Cent	er Outreach
Analytics			Governmen	t Functions				
CRM/Call Center Case Management Supply Chain Human Resources Financials		Citizen Service G-C, G-B, G-G Social Services		Utility Billing			Investigative Case Management	
		Eligibility/ Assessment	Case Management	Management Permits & Compliance			Transportation Other Program Offices	
		Corrective Act Litigation Cas	tion & e Management					
Back Office Admini	stration							
CPM Financials		Procurement		Facilities Management		ent	Supply Chain / Logistics	
Human Capital Management Projects /		/ Grants	Managen	nent HSPD 12	Hel	p Desk		
Infrastructure								
Product Hub					Universal Customer Master			
Integration Framewo	ork (e.g.BPE	L)						

ORACLE

CONFIDENTIAL: All capabilities and dates are for planning purposes only and may not be used in any contract

City of Los Angeles

OVERVIEW

- 2nd largest city in the U.S. with population of 4 million
- 40 separate agencies comprising \$800M in annual spend with 10,000 suppliers

CHALLENGES / OPPORTUNITIES

- Improve procurement analysis capabilities for users
- Reduce reduce procure-to-pay cycle time and annual purchasing costs

SOLUTIONS

Live on PeopleSoft Enterprise

- eProcurement
- Strategic Sourcing
- eSupplier Connection

CUSTOMER PERSPECTIVE

"With the system two years into production, it has met the evaluation team's assessment of PeopleSoft Enterprise very well. The integrated functions between purchasing, receiving and accounts payable have given users much improved procurement analysis capabilities and greatly reduced the procureto-pay cycle time."

-- Flora Chang, Dir of General Svcs Dept

RESULTS

- Achieved savings of \$76M in annual spend
- Earns \$4M annual savings from early payment discounts
- Cut the number of purchasing contracts by over 50% (from 2,000 to 900), resulting in 9.5% average savings
- Reduced average payment time from 42 days to 7 days and earned early payment discounts on 92% of all invoices

OVERVIEW

- New Zealand's postal service based in Wellington, NZ
- Revenue US\$680M with 10,000 employees (including 2,500 contractors)
- Government-owned, but privately operated enterprise in a deregulated market

CHALLENGES / OPPORTUNITIES

- Consolidate and validate financial information from 30 separate business units (and disparate data sources) for period close processing
- Improve supplier visibility and consolidate spending to fewer suppliers

SOLUTIONS

Live on PeopleSoft Enterprise:

- General Ledger
- Payables
- Asset Mgmt
- Projects
- Purchasing

- eProcurement
 - Human Capital Mgmt
 - Performance Mgmt
 - Government Portal

CUSTOMER PERSPECTIVE

"With PeopleSoft Enterprise, our procure to pay process gives us real-time, accurate information -- Who raised that requisition? Who approved it? Where did the process fail? And because it's linked to finance, it strengthens our internal controls."

-- Nigel Prince, CIO

RESULTS

- Reduced financial period close time by 50%
- Saved about US\$2.5M through improved supplier management
- Cut infrastructure costs by approximately US\$6.8M
- Analyzes real-time financial information for improved performance management
- Centrally manages procurement via automated procure-to-pay processes

OVERVIEW

- City of Winnipeg, Manitoba, Canada
- \$700M operating budget with 8,000 employees

CHALLENGES / OPPORTUNITIES

- Perform position & employee budgeting across 15 different departments
- Enforce budgets at various levels including branch, division and departmental
- Adhere to collective bargaining agreements with eight different labor unions

SOLUTIONS

Live on PeopleSoft Enterprise:

- Human Capital Mgmt
- Financial Mgmt
- Enterprise Performance Mgmt

CUSTOMER PERSPECTIVE

"Our elected officials are judged in terms of the services they deliver to taxpayers, not on what our departments do. Using PeopleSoft Enterprise budgeting, we can show taxpayers exactly how much is being spent on critical public services."

-- Bob Gannon, CFO

RESULTS

- Anticipates financial payback in about seven years with a net present value benefit of \$19M over 12 years
- Performs budgeting using data from integrated payroll and human resource systems
- Views financial data at department, division, account, and program level
- Utilizes "Commitment Control" to enforce budgets to prevent spending overrun

US Department of Transportation

OVERVIEW

- Cabinet-level department of the U.S. dedicated to ensuring fast, safe, efficient, accessible and convenient transportation
- \$58.4B Annual Budget
- Comprised of 13 autonomous agencies

CHALLENGES / OPPORTUNITIES

- Unite the various agencies' financial systems onto a common, web-enabled infrastructure based on "commercial off-the-shelf" software
- Centralize and standardize core business processes across the DOT & provide shared services to other smaller agencies

SOLUTIONS

Live on Oracle E-Business Suite:

- U.S. Federal Financials
- Asset Mgmt
- Project Billing/Costing
- Order Mgmt
- Financial Analyzer

CUSTOMER PERSPECTIVE

"Our elected officials are judged in terms of the services they deliver to taxpayers, not on what our departments do. Using PeopleSoft Enterprise budgeting, we can show taxpayers exactly how much is being spent on critical public services."

-- Bob Gannon, CFO

RESULTS

- Achieved annual savings of \$20+ million since 2003
- Anticipate 78% ROI in five years (post implementation)
- Reduced year-end close time from 15 days to less than 1 to meet OMB requirement
- Enables DOT compliance with requirements of the FMFIA1 including standard general ledger (SGL) regulations and JFMIP2 guidelines

NEW YORK CITY HOUSING AUTHORITY

OVERVIEW

- Oversees North America's largest public housing program
- Manages over 2,700 buildings
- 420,000 people live in New York City Housing Authority housing developments

CHALLENGES / OPPORTUNITIES

- Homegrown and vendor legacy systems were expensive and did not meet management's information needs
- Gain tighter visibility and control over spending

SOLUTIONS

Live on Oracle E-Business Suite:

- iProcurement
- Fixed Assets
- Purchasing
- Inventory
- Financials
- Budgeting

- Grants
- Human Resources
- Order Management
- Cash Management

CUSTOMER PERSPECTIVE

"We have seen increased productivity in warehouse operations, we have eliminated physical inventory, and automated our procurement process. All of which has resulted in significant labor productivity improvement."

-- Natalie Rivers, Deputy GM.

RESULTS

- Cut purchasing costs by \$1.5M annually and reduced maverick buying
- Saves estimated \$4.5M annually from improved admin productivity
- Achieved positive project cash flow with estimated \$105M total benefit
- Cut staffing costs by around 30% while complying with new financial-reporting requirements
- Reduced an estimated \$46 million of excess inventory

ORACLE

CONFIDENTIAL: All capabilities and dates are for planning purposes only and may not be used in any contract

OVERVIEW

- \$2.3B+ R&D laboratory tasked with ensuring the safety, security, and reliability of the United States' nuclear arsenal
- Division of US Department of Energy with over 8,600 employees

CHALLENGES / OPPORTUNITIES

- Increase system efficiencies and streamline financial and mfg processes
- Adopt more effective business processes by implementing COTs software

SOLUTIONS

Live on Oracle E-Business Suite:

- Procurement
- iSupplier Portal
- Financials
- Projects
- Manufacturing

RESULTS

- Over \$11 Million in savings over existing homegrown systems
- Expect additional savings of \$1M per year
- Increased buyer productivity by 83%
- Reduced headcount by three FTEs in AP department; reduced batch process time by 23%
- Consolidated manufacturing data
- Successfully upgraded from 10.7 to 11i, few customizations

OVERVIEW

- French agency responsible for facilitating the employment and retention of workers with disabilities
- Provides over \$390M in subsidies to over 200,000 citizens annually

CHALLENGES / OPPORTUNITIES

- Improved citizen satisfaction while increasing internal efficiency
- Streamline grant and benefit processes while improving responsiveness and increasing data accuracy

SOLUTIONS

Live on Siebel Public Sector:

• Benefits Case Management

CUSTOMER PERSPECTIVE

"With Siebel, we have streamlined grant and benefit processes, improved our responsiveness, and increased our data accuracy. Best of all, though, we are transforming the service we provide to employees and employers. We have become an agile, citizen-centric agency, focused on helping disabled staff make a valuable contribution to business." -- Yves Nonat, CIO

RESULTS

- Reduced time to resolve claims by 40%
- Improved time to notify recipients to 24 hours from 7 days
- Implemented at 18 sites nationwide to provide 280 staff members with a single, multi-channel view of citizens and their employers

Dutch Tax Authority

OVERVIEW

- Manages tax collection and refund disbursement for the government's 12 million taxpayers
- Processes more than 60 million receivables, 90 million payments and 40 million refunds annually

CHALLENGES / OPPORTUNITIES

- The "Collection Project" is an initiative to consolidate and standardize individual taxpayer data generated from over 30 separate tax systems across the country.
- Standardize collection procedures

SOLUTIONS

 Oracle Enterprise Taxation Management (formerly SPL)

CUSTOMER PERSPECTIVE

"Our vision is to reorganize and refine our tax collection process to become one of the most efficient and accurate in the world. Not only does Oracle have a functionally robust solution, especially in respect to credit and collections, but just as importantly, they were a vendor who truly listened, understood our business processes and objectives, and demonstrated how they would address our business concerns. "

-- Peter Jongkind, Dutch Tax Authority

RESULTS

- Improved internal operational efficiency
- Improved taxpayer compliance with government regulations
- Reduced revenue loss due to bad debts and fraud

Oracle National & Local Gov't Solutions

✓ Increase Efficiency and Transparency

- Human Capital Management
- Financial Management
- Sourcing and Procurement
- Collaborate to Deliver Citizen Services
- ✓ Improve Revenue Generation and Tracking

Application Solutions

 Enterprise Resource Planning (ERP) systems integrate (or attempt to integrate) all data and processes of an organization into a unified system. A typical ERP system will use multiple components of computer software and hardware to achieve the integration. A key ingredient of most ERP systems is the use of a unified database to store data for the various system modules.

Globalization Changes Everything

- R&D: Procter & Gamble to source 50% of new product ideas from global partners by 2010
- **Design:** Boeing designs navigation and landing gear systems in India
- Procurement: Pella sells windows primarily in the US, but sources many parts overseas
- Manufacturing: Sony, Dell, and Apple use China's Quanta Computer for laptop manufacturing
- Shared Services: Citigroup uses a single global HR system to serve all divisions and geographies

"Our strategy is to work with global networks to leverage the best technologies on the planet."

-- HP SVP Dick Conrad

Management Challenges

Globalization creates unique challenges in managing...

Compliance Mandates

Increased and varying regulatory / security requirements exert additional burdens on businesses

Competitors

The Internet eliminated borders making all markets global markets

Customers & Employees

Manage employees and customers dispersed across geographic and cultural boundaries

Suppliers

Margin pressures force companies to search for goods & services anywhere in the world resulting in complex supply networks

To Meet These Challenges, Businesses Must...

Think Globally to make the right decisions

- > Work Globally to be more productive
- Manage Systems Globally to lower cost and increase performance

Flexible Architecture Meets the Needs of Dynamic, Global Businesses

Release 12 Enables You To...

Think Globally Work Globally Manage Systems Globally

Make more informed and compliant decisions with a global view of customers, suppliers, partners, and operations

R12 Improves Global Decision Making **Work Manage** by Supporting All Types of Reporting/Analysis

- Make timely decisions with integrated information systems
- Target information delivery with rolebased dashboards
- Protect organizational integrity with secure information delivery

R12 Improves Global Decision Making Think Work Manage by Supporting All Types of Reporting/Analysis

Network Optimization

Optimize supply chain networks

Inventory Optimization

Optimize global inventory levels and locations

Global Financial Consolidation

Make more informed financial decisions with a single, accurate, global view of financial position

nsolidation Data Submiss	ion Acqu	isition and Disp	osal Setup				
ocess Process History	Adjust	ment Repo	rting Request	S			
ocess							
Indicates required field							
Search							
Consolidation Hierarchy	Wine Wor	ks Hierarchy	9	* Period Jun-06		Q	
* Consolidation Entity	Wine Wor	ks Consolidated	9	Balance Type Actual	*		
	Go						
Submit Consolidation	Process	Refres	h Status				
pand All Collapse All							
÷							
cus Consolidation Entity		Data Status	Process Status	Certification Status	View Results	Lock Results	Process History
Vision Corporate Group			\oslash	<u>⊗87%</u>		20	
Vision EMEA Group			Ø	⊘ 92%		20	
Vision APAC Group			Ø	✓ <u>100%</u>		20	Ę
Vision Americas Group				<u>⊗89%</u>		2	
Vision North America Group			$\overline{\mathbf{O}}$	✓ <u>100%</u>		200	
	Vision South America Group		$\overline{\diamond}$	✓100%		10	

- Perform true global consolidation by bringing together financial data from any source
- Automate consolidation process to improve speed, consistency, and auditability
- Capture and apply accounting rules to meet local reporting standards worldwide
- Use familiar spreadsheets to build sophisticated financial statements with drilldown links

Profitability Analysis

Achieve greater insight into the profitability of global operations and provide actionable information for driving margin improvement

- Achieve global view of profitability from multiple data sources
- Calculate profitability based on user-definable rules and formulas
- Analyze profitability along any dimension including geography, product, channel, segment, customer, organization, etc

Real-Time Operational Reporting

Make better and faster decisions at dramatically lower cost

Project Portfolio Analysis

Balance and align global projects with organizational objectives and strategy

- Define: Build consensus by establishing and communicating a common framework for evaluating projects
- Evaluate: Simulate the impact of business change by evaluating "what-if" scenarios
- Select: Rate and rank portfolios to ensure strategic fit and/or maximize return on investment
- Integrate: Ensure individual project success by seamlessly connecting with Oracle Projects for tracking and planning
- Communicate: Streamline the delivery of project portfolio status and decisions to global stakeholders

Strategic Network Optimization

Create optimal supply chain networks by continuously evaluating the cost and revenue impact of global supply & fulfillment decisions

- Increase profits through asset rationalization
 - Model supply chain to determine optimal mix and location of facilities and equipment
 - Analyze scenarios via geographical visualization
- Reduce costs through dynamic sourcing
 - Leverage network plan to improve sourcing, inventory, and replenishment strategies
- Manage global risk more effectively by anticipating supply and demand fluctuations

Global Inventory Optimization

Optimize global inventory levels & locations based on anticipated demand

- Maximize on-time product delivery while minimizing inventory costs
- Improve delivery flexibility by storing common subassemblies which are completed only when an order is placed
 - Account for global demand, supply & lead-time variability
 - Select the best global inventory investment strategy
- Reduce inventory write-offs

Release 12 Enables You To...

Think Globally Work Globally Manage Systems Globally

Increase productivity with global processes that cross applications, divisions, and regions

A New User Experience for R12

Accelerate global roll-outs with simplified user interface and business flows

ODACIE		
ORACLE [®] Customer Support	ard Home Logout Preferences Personalize Page Diagnostics	
Agent Dashboard > Service Request	and the state of the second state of the secon	
Update Service Request:24470 - KN Test - Incorrect Manuals shipped		
All dates and times are displayed in the America/Los_Angeles time zone. * Indicates a required field. Actions	Assign to Me Go Save Apply	
Request Type Customer Call Create Instance	SERVICE INFORMATION	
Status Working Category	 NOTE: 'Business World' is an important 	
Problem Type	customer. Please pay close attention to them. Service Request Creation	
Resolution Type	PRIMARY CONTACT	
Item Instance	Update Contact	
* Summary KN Test - Incorrect Manuals shipped	Contact MS. Amy Miller	
HISTORY ADDITIONAL DETAILS	Contact By service@locahost.oracleads.com Contact Method E-mail	
Order Reverse Chronological 🚽 Format Summary 👻	Current Time	
Go	Language American English Open Requests 11	
	Customer Profile Customer Business World	
Thursday - September 29, 2005 0559 PM To 0654 PM - Carter, Mr. Mike	Critical Customer Service Level	
Changed Status: Open To Working	SEARCH KNOWLEDGE	
Note testing manually <u>Public</u>	*Keywords	
Created Severity: No Value To High Status: No Value To Open Type: No Value To Customer Call Resource Type: No Value To Employee Resource Owner: No Value To Carter, Mr. Mike	KN Test - Incorrect Manuals shipped	
	Knowledge Search	
HISTORY ADDITIONAL DETAILS	C Advanced Solution Search	
Add Note	Go	

- Reduced pop-ups and duplicate screens
- Re-designed and streamlined entire workflows
- Reduced the number of steps to complete key tasks
- Improved overall look & feel and visual style
- Increased personalization capabilities

Improved Workflow in Targeted Areas

- Campaign Management
- Customer Support
- Collections & Payments
- Loan Management

- Financial Consolidation
- Online Candidate Registration
- Absence Management
- Salary Administration

- Self-Service Purchasing
- Sourcing
- Supplier Collaboration
- Business Intelligence

ORACLE

CONFIDENTIAL: All capabilities and dates are for planning purposes only and may not be used in any contract

Global Financial Management

Increase the efficiency of shared services and single database operations

with streamlined processing, reporting, and access across operating units

Global Financial Mgmt: Multi-Org Access

Increase the efficiency of shared services and single database operations with streamlined **ACCESS**, processing, and reporting across operating units

- Define and manage OUs from a central location
 - View and manage customers across OUs
- For Example: -
- Enter and pay invoices across OUs
- Receive goods across any OU
- • Negotiate with suppliers for your enterprise, not just your OU

Global Financial Mgmt: Subledger Acctg

Increase the efficiency of shared services and single database operations with streamlined access, **PROCESSING**, and reporting across operating units

Single subledger transaction (e.g. invoice, payment) can create multiple accounting entries

- Ensure both corporate visibility and local compliance by automatically creating accounting for all legal entities
- Simplify inter-account reconciliation for key business flows such as procure-to-pay or order-to-cash
- Streamline reporting and inquiries by leveraging a common and consistent data model across all subledger applications

Global Financial Mgmt: Ledger Sets

Increase the efficiency of shared services and single database operations with streamlined access, processing, and **REPORTING** across operating units

Allocate, post, and report on many ledgers at the same time

 Provide real-time view of financial position without first performing a consolidation

 Simplify daily ledger operations including accelerating the month end close

Corporate Governance

Document, test, monitor, and certify ongoing compliance with Sarbanes-Oxley Section 404, Basel II, and other global regulations

- Reduce risk by continuously monitoring controls
- Reduce costs through reliable and repeatable compliance processes
- Ensure auditability via secure, change control and history

Human Resource Localizations

Manage all employees within a single system while adhering to local, in-country regulations

CONFIDENTIAL: All capabilities and dates are for planning purposes only and may not be used in any contract

Manufacturing Practices for APAC

Satisfy local requirements to compete in key outsourcing regions

Asia Pacific is the factory floor for the world

In 2005, China's global trade surplus more than tripled

Golden Tax Support for China

Provide compliant VAT calculation, invoicing, and tax reporting via China-certified "Golden Tax" software

Chargeable Subcontracting

Automatically create replenishment orders and track component allocations & inventory for sub-contracted manufacturing (e.g. Shikyu)

Periodic Average Costing

Support accounting compliance requirements in countries such as China/Taiwan

Customer Acceptance, Deferred Revenue and COGS

Recognize and account for COGS and revenues in the same proportion, based on flexible contingencies & within the same accounting period

Global Transportation Management

Drive down logistics costs and increase on-time delivery by managing the international movement of goods within a single, scalable system

Optimize Modes & Routes

- Plan across multiple legs, tiers, nodes, and modes (truck, air, train, ocean)
- Handle all supplier inbound and customer outbound deliveries
- Display results via intuitive, graphical UI

- Manage internal and 3rd party fleets (eg. LSPs) in the same system
- Enable partners to transact and "self-update" (eg. pick-up request)
- Handle exceptions via automated event management notifications

Integrated with Shipping, Receiving, Inventory Management, and Purchasing

Global Customer Service

Drive revenue and customer loyalty with superior customer service

- Efficiently resolve issues at the customer's convenience regardless of geographic location
- Coordinate the delivery of <u>all</u> global services within a <u>single</u> system
 - Self-service & agent-assisted
 - On-site repair
 - In-house repair & refurbishment
- Outsourced / 3rd party services
- Internal issues (help desk)
- Investigations (case mgmt)
- Increase revenues while decreasing contact, research & execution costs

Utilize Digital Maps to Route Reps

Minimize drive time, maximize customer face time

Optimizing street-level routes enables you to:

- Drive service revenue by enabling maximum number of service visits for each service representative
- Drive cost reduction by reducing mileage, travel time, and cost

Release 12 Enables You To...

Think Globally Work Globally Manage Systems Globally

Reduce implementation, integration, and management costs of global applications

Dramatically Lower IT Costs through System Consolidation

Only Oracle...

- Supports all languages and localizations in same database
- Scales to very large volumes via RAC and Grid Computing

Lower Cost

- Consolidate data centers
- Administer fewer systems
- For each new flow, leverage existing setups and reference data

Better Automation

- Standardize, document, and audit processes
- Integrated crossapplication business flows

Better Information

- All detail available for drilldown
- Deploy DBI in weeks vs. quarters or years for a traditional warehouse

Oracle's Single Global Database

Oracle saves over \$1 billion annually using a single global database

- Merged 40 data centers worldwide into 1 database
- Reduced overall IT cost by 46%
- Reduced cost of expense transactions by 70%
- Increased sales force productivity by 10-20%
- Reduced web support cost per request by 60%
- Consolidated IT infrastructure of acquired companies into Oracle's single global database
- - 6.4 terabytes of data
 - 13.2B rows of data
 - 101 operating units
 - 533 sets of books
- 374,000 people
- 208,000 projects
- 307,000 vendors
- 1.45M customers
- 42.7M AR invoice lines
 - 11M AP invoices
- 4.7M sales orders
- 40.7M sales order lines

Secure the Global Enterprise

Address global security pressures with a comprehensive security portfolio

Risk Without

Without control of data integrity and access, business risk increases

Manageability

Multiple user communities require management (clerical, self-service, customers, suppliers)

Cost

User provisioning, de-provisioning and re-provisioning are often manual and labor-intensive

Audit & Compliance Government mandated accountability is driving new scrutiny of security

- Provide enterprise-wide, standards-based security
 - Single sign-on
 - Corporate directory
 - Access / identity management
 - Identity federation
- Simplify security administration
 - Decentralized, delegated user admin
 - Automated & self-service provisioning with approvals
 - Extended IT and system admin security with DB tools (e.g. DB Vault)
- Continuously monitor environment
 - Security dashboard / reports
 - Best practice & typical violations

Configure, Don't Customize

Highly configurable global system lets you tailor the system without programming

- Accelerate systems deployment
- Preserve configurations through upgrades
- Eliminate costly customizations

Flexfields - User definable data key

Folders – User tailorable forms

Workflow – Configurable business process flow

Custom Library – Directory for customer extensions (forms)

OA Framework / Forms Personalization – Configurable page "look & feel", navigation, tabs, fields, buttons

XML Publisher – Flexible report / document output

Comprehensive Integration Repository

Simplify and accelerate systems connectivity

• Web Servi	ces a & PL/SQL A	 S Integration Points Business Events PIs Batch Interfaces
View Product Family 💌	E-records Evidence Store APIs >	
P Advanced Planning	Get e-record ID	
► Applications Technology		Search Printable Page
℮ Contracts Suite	Internal Name GET_ERECOF Interface EDR ERES E	
⊕ ☐ Discrete Manufacturing	Type PL/SQL	<u>Stope Func</u>
⊕ Exchange Suite	Business Entity E-Records Evi	dence Store
⊕ ☐ Financial Globalizations Suite		
P Financial Payables Suite	Description This ADI abtains the a record ID for a	n event name and event key combination from a table of ERES events. The updated
P ☐ Financial Receivables Suite		urned. Use this API in conjunction with 'Raise related e-signature events' API only.
P Financials		
P ☐ Human Resources Suite	▶Signature	
℮ ☐ Interaction Center		
P	Parameters	
▶	Name Type	Direction Precision/Size Default Value Description
℮ Circler Management Suite	P_API_VERSION NUMBER	In NULL
Process Manufacturing	P_INIT_MSG_LIST VARCHAR2 X_RETURN_STATUS VARCHAR2	In NULL Out
C E Records	X MSG COUNT NUMBER	Out
E-Records Evidence	X_MSG_DATA VARCHAR2	Out
File Upload Approval	P_EVENTS ERES_EVENT	_TBL_TYPE In
Request	P_EVENT_NAME VARCHAR2	In In
● ○ OPM Financials	P_EVENT_KEY VARCHAR2	ln .
OPM Inventory	X_ERECORD_ID NUMBER	Out
OPM Process Execution		
COPM Process Planning		
DPM Product Development		
⊕ Procurement		
Product Lifecycle Management	l	

- Enable key integration types
 - Business to Business
 - Enterprise Application Integration
 - Business Process Management
 - Business Activity Monitoring
- Support industry-standard messages
- Support standards-based XML documents
- Search and view available interfaces via powerful UI
- Automatically keep in step with source code via standard patching

Next Gen. Business Process Mgmt

Integrate Oracle, 3rd party & legacy applications to extend process automation

- Quickly integrate heterogeneous applications using an intuitive, graphical UI
- Manage system performance via web with a user-friendly console
- Reduce connectivity headaches with pre-packaged, standard interfaces for applications and legacy systems
- Built on widely adopted industry standard language (BPEL)

Apps Management Pack for EBS

Consolidate and simplify systems management

ORACLE Enterprise Manager 10g	Home Targets Deployments Alerts Policies Jobs Reports
Hosts Databases Web Applications Services Systems Groups All	Fargets Oracle Applications
Oracle Applications Service : VIS:Oracle Applications Service	Service Level Reports Order Management 🕑 🗔
Home Performance Administration Maintenance Diagnostics	Topology
	Page Refreshed Aug 8, 2006 3:19:48 PM 🗟
MS:Oracle : US.A. VIS.C. VIS.Or. VIS.O	
Home Performance Administration Maintenance Diagnostics Related Links	Topology
All Metrics Monitoring Configuration Metric Thresholds Alerts History Target Properties	Oracle Applications Manager End-User Performance: URL Watch List
Home Targets Deployments Alerts Policies	Jobs Reports Setup Preferences Help Logout

- Manage entire systems infrastructure (apps, middleware, DB, H/W) from a single console
- Provide visibility across dev, test, and production systems
- Proactively monitor KPIs and events with alert notifications
- Drive root cause analysis with graphical topology views and config / patch level comparisons
- Accelerate EBS provisioning with automated system cloning
- Open integration with 3rd party products and mgmt frameworks

E-Business Suite Patching

Simplify maintenance and minimize system downtime

- Ensure patch compatibility with customer's installation and automatically alert for incompatibility
- Leverage faster programs to analyze patch prerequisites
- Generate custom "read me" instructions based on customerspecific setup and configuration
- Automatically consolidate "read me" instructions for multiple patches and eliminate redundant steps
- Automatically detect patches that have already been downloaded (i.e. maintain download history)

Oracle's EPM Strategy

ORACLE

Leader in Key Markets

- Enterprise Performance Management
- Database
- Database Share on Linux
- Supply Chain Management
- CRM
- Retail
- Communications
- Human Capital Management
- Financial Services
- Public Sector
- Professional Services

ORACLE

Oracle Positioned in Leaders Quadrants

Magic Quadrant for Business Intelligence Platforms, 1Q07

Magic Quadrant for CPM Suites, 2006 Magic Quadrant for Data Warehouse Database Management Systems, 2007

Magic Quadrant Disclaimer: The Magic Quadrant is copyrighted by Gartner, Inc. and is reused with permission. The Magic Quadrant is a graphical representation of a marketplace at and for a specific time period. It depicts Gartner's analysis of how certain vendors measure against criteria for that marketplace, as defined by Gartner. Gartner does not endorse any vendor, product or service depicted in the Magic Quadrant, and does not advise technology users to select only those vendors placed in the "Leaders" quadrant. The Magic Quadrant is intended solely as a research tool, and is not meant to be a specific guide to action. Gartner disclaims all warranties, express or implied, with respect to this research, including any warranties of merchantability or fitness for a particular purpose.

These Magic Quadrant graphics were published by Gartner, Inc. are part larger research notes and should be evaluated in the context of the entire reports. The Gartner reports are available upon request from Oracle.

Sources: Gartner, Inc., "Magic Quadrant for Business Intelligence Platforms, 1Q07" by Kurt Schlegel, Bill Hostmann, and Andreas Bitterer, 26 January 2007 Gartner, Inc., "Magic Quadrant for CPM Suites, 2006 " by Nigel Rayner, 1 December 2006 Gartner, Inc., "Magic Quadrant for Data Warehouse Database Management Systems, 2007" by Donald Feinberg and Mark A. Beyer, 10 October 2007

ORACLE

Enterprise Performance Management is Software that Enables Management to:

Link strategies to plans and execution,

Monitor financial and operational results against goals, and applying analytics to

Drive enterprise-wide performance improvement.

Operational Processes Are Well Defined

That's Why You Implemented ERP/CRM/...

Based on Michael E. Porter's Value Chain

Today's Reality: Management Processes Are Siloed

System Complexity Creates Chaos

Results of Silos

• Lack of Alignment

- Can't Align Corporate Goals with Plans and Execution
- Low Predictability
 - Not Able to Improve Accuracy in Forecasts and Plans
- Inconsistency
 - Unable to Base Decisions on the Right Information
- Lack of Transparency
 - Not Able to Meet Changing Disclosure Requirements
- Stale Data
 - Data is Out of Date and Irrelevant

Oracle's EPM Vision

Focus on Today and Plan for Tomorrow

- Link strategic goals to operational decisions
- Integrates all management processes
- Deliver consistent, reliable insights to drive action
- Lower costs and reduce system complexity
- Single version of the truth

Oracle's Enterprise Performance Management System

Leadership Product Strategy

- Industry's First Complete & Integrated End-to-End Enterprise Performance Management System
 - Comprehensive Applications
 - Common Enterprise Information Model
 - Pervasive Information Delivery Layer
 - Powerful Analytic Technology
- Oracle is Defining and Driving the Competitive Agenda
 - Competitors attempting to respond to Oracle's Strategy
 - Competitor revenue declines vs. Oracle's strong growth
- Substantial Change in Oracle's Position in 18 Months

ORACLE

Oracle's Enterprise Performance Management System

Pervasive Information Access Through a Unified BI Foundation

Hot-Pluggable With Existing IT Investments

PORTALS

Charles & Loose F				Ering
ID 👲		۲	0 0	D
niume Lawrent	Hybor			
Torrenter net##fr.oracle.com Jan 03, pain	Egen Fjimel Tear Majo et eget higte et		taur .	
Tistings I	Trans.	-	· Manufactoria	
Contention of Contention	Concellenters		* Self specification	
Boal Incode	Antibert Construction	100	Tables and the second	
Ruger, Garat	Notation Visitor	-	· Colley Salatistaria	
But nor	Afastianti * Afastianti * 1785.iom	_	Tank at Market	
Duting Duting	 Companyori Companyor Companyor <l< td=""><td>100</td><td>Variation of the second</td><td></td></l<>	100	Variation of the second	
Builty states	 Expressences Participation Variante 		Annual Annua	

Any JSR 168 Portal

DATA MINING

Oracle Data Mining, SPSS, SAS

APPLICATIONS

Oracle EBS, Siebel, SAP, PeopleSoft, JD Edwards...

DESKTOP TOOLS

Excel, Outlook, Lotus Notes...

Oracle Enterprise Performance Management System Oracle Business Intelligence Foundation

SECURITY

Oracle Kerberos iPlanet

MSFT AD Novell Custom Others...

DATA ACCESS

Oracle RDBMS Oracle OLAP Option Microsoft SQL Server Microsoft Analysis Services IBM DB2 Teradata Essbase SAP BW XML, Excel, Text

DATA INTEGRATION

Oracle Data Integrator (Sunopsis) Oracle Warehouse Builder Informatica Ascential Others...

Leverages Fusion Middleware

EPM Workspace

Performance Management Applications

BI Applications

Business Intelligence Foundation

FUSION MIDDLEWARE						
SOA	Data Quality	Data Integration	MDM	Identity Management	Content Management	Business Process Management
		001 0011 0110 110				Ø ø
OLTP & ODS Systems		Warehouse Data Mart	OLAP	SAP, Oracle, S PeopleSoft, Cu	iebel, Excel stom XML	Business Process
					c	DRACLE

Market Leading Performance Management Applications

Oracle's Hyperion Financial Management

FEATURES

- Simple to Customize
- Easy to Integrate
- Financial Data Quality
- Complete Audit Trails
- Flexible Workflow
- Powerful Reporting
- Finance Owned & Operated

BENEFITS

- Confidence in the Numbers
- Reduce Cycle Time
- Automate Collection & Validation
- Lower Cost of Compliance
- Speed and Agility

Financial Reporting Challenges Solved...

CUSTOMER CHALLENGES	RESULTS WITH ORACLE
Complex Financial Closing	5 Days; 585 Legal Entities; 45 BU's
Inconsistent Account Structure	10 Systems; Reduced by 50%
Financial Data Collection Errors	26 Countries
Changing Disclosures	Sustainable Reporting; 150 KPI's
Inefficient Filing Process	17% Productivity Gain in 10-Q's
ROI	67% with 1.5 Year Payback

Delivering 67% ROI with 1.5 Year Payback

Hyperion Financial Management

Pearson is a \$7.2 billion multi-national that educates, entertains and informs. Financial Times is most international source for business and political news and analysis. Penguin is the world's largest English language book publisher.

Before

- 15+ days to close
- Inconsistent reporting periods
- Inadequate processes
- Divisional applications

After

- 5 days to close
- Single, centralized system
- 350 users across 60 countries
- Management and statutory reporting

ORACLE

First to Report on the Dow Jones

Hyperion Financial Management

The world's leading producer of primary aluminum with \$23.5 billion in revenues with operations in 43 countries and 350 locations. Alcoa has over 131,000 employees.

Before

- 12+ days to close
- Many analytical technologies
- Complex reporting and forecasting processes
- · Hours to create reports

After

- 5 days to close
- Global consolidation across 58
 lines of business
- Global forecasting and reporting solution for 1,000+ users
- Minutes to access information

ORACLE

Oracle's Hyperion Planning

FEATURES

- Strategic Planning
- Modeling & Simulation
- What-if Analysis
- Excel Integration
- Enterprise Collaboration
- Native Reporting & Analysis

BENEFITS

- Speed
- Accuracy
- Align finance and operations
- Accountability
- Visibility to past, current and future business performance

All Planning Roads Lead to Finance

ORACLE

Integrated Business Planning Solution

Planning & Forecasting Challenges Solved...

ORACLE

700 Accounts for 60,000 Employees Hyperion Planning

Ing Direct is one of the 20 largest financial institutions worldwide with revenues of \$9B and more than 113,000 employees.

Before

- 8 weeks for first budget iteration
- 10 days to transfer employees
- 4 weeks to create and distribute Excel templates
- Data was not dependable
- Corporate budget group had 9 FTE's to maintain the process

After

- 4 ¹/₂ weeks for first budget iteration
- Reorganizations down to 24 hours
- Detailed budget to 700 accounts
- Phase 2 budgeted to 60,000 people
- First multidimensional reporting
- Interactive variance analysis

ORACLE

Comprehensive BI Applications

EPM Workspace

Performance Management Applications

BI APPL	ΙCΔΤΙ	ONS
DIAFFL		

Sales Svcs. Mktg. Contact Order Supply Center Mgmt. Chain HR Finance

Business Intelligence Foundation

Fusion Middleware

Oracle BI Applications Analytics across the Enterprise

Insight	 Gain timely visibility into business performance Spot performance gaps & take action in time to affect results Identify and replicate best practices to optimize performance
Alignment	 Achieve single, accurate view of enterprise information Embed best practices by industry and function Drive improved decisions with guided role-based intelligence
Leverage	 Reduce deployment time, cost & risk with prebuilt applications Increase the value of CRM & ERP through prebuilt integration Leverage open, leading BI foundation to enable packaged and custom solutions in one environment

CONFIDENTIAL: All capabilities and dates are for planning purposes only and may not be used in any contract

Oracle BI Applications

Multi-Source Analytics with Single

Auto & Me	2.7	consumer Saotor	Financial Services	High Tech		ublic Travel ector & Trans
Sales	Service & Contact Center	Marketing	Order Management & Fulfillment	Supply Chain	Financials	Human Resources
Pipeline Analysis	Churn Propensity	Campaign Scorecard	Order Linearity	Supplier Performance	A/R & A/P Analysis	Employee Productivity
Triangulated Forecasting	Customer Satisfaction	Response Rates	Orders vs. Available Inventory	Spend Analysis	GL / Balance Sheet Analysis	Compensation Analysis
Sales Team Effectiveness	Resolution Rates	Product Propensity	Cycle Time Analysis	Procurement Cycle Times	Customer & Product Profitability	HR Compliance Reporting
Up-sell / Cross-sell	Service Rep Effectiveness	Loyalty and Attrition	Backlog Analysis	Inventory Availability	P&L Analysis	Workforce Profile
Cycle Time Analysis	Service Cost Analysis	Market Basket Analysis	Fulfillment Status	Employee Expenses	Expense Management	Turnover Trends
Lead Conversion	Service Trends	Campaign ROI	Customer Receivables	BOM Analysis	Cash Flow Analysis	Return on Human Capital
Prebuilt adapters: ORACLE PeopleSoft. SIEBEL. M Other Operational & Analytic Sources						

Oracle BI Suite Enterprise Edition Plus

Pre-Built, Pre-Mapped, Pre-Packaged Insights

3

4

Example: Financial Analytics

Pre-built warehouse with more than 16 star-schemas designed for analysis and reporting on Financial Analytics

A/R Activity	A/R Balance	A/R Aging	Budget
			Der: Das Per: Tris biogr Der: G. Aussel
A/P Activity	A/P Balance	A/P Aging	Revenue
Product Profitability	Тах	General Ledger	Customer Profitability

2

Pre-built ETL to extract data from hundreds of operational tables and load it into the DW, sourced from Oracle EBS, PeopleSoft Enterprise, SAP R/3, and other sources.

Pre-mapped metadata, including embedded best practice calculations and metrics for Financial, Executives & other Business Users.

- Presentation Layer
- Logical Business Model
- Physical Sources

A "best practice" library of over 360 pre-built metrics, Intelligent Dashboards, 200+ Reports and alerts for CFO, Finance Controller, Financial Analyst, AR/AP Managers and Executives

ORACLE

Speeds Time To Value and Lowers TCO Oracle BI Applications

ORACLE

1,250 Users; 3 Months; 1 IT Staff Oracle BI Applications

Pitney Bowes is the world's largest producer of postage meters. Implemented Oracle BI Applications (Sales, Service, and Marketing Analytics) to over 1,250 employees.

Before

- Poor measurement of employee performance in sales and service
- Lack of customer insight no consistent, real-time view
- Slow "Customer Inquiry Response Time"
- No single source of customer data for segmentation
- High reliance on IT for information

After

- "Turned the tides" in sales force with better insight into performance
- Enhanced sales productivity with 360° view of customer relationship
- Increased customer responsiveness, leading to greater satisfaction retention
- Unified customer data for better marketing segmentation and targeting
- Customer-facing employees empowered with the information they need

ORACLE

Highly Scalable BI Foundation

Common Enterprise Information Model

Enables Consistency, Security, Reuse, Flexibility

ORACLE

Oracle BI Server Simplified, Powerful, Intelligence Across Sources

- Simplified Business Model View
- Advanced Calculation and Integration Engine
- Intelligent Request Generation and Optimized, Distributed Data Access
- Mission Critical Scalability and Performance
- Foundation for all OBIEE Presentation Services

ORACLE

What Do These Have in Common?

Essbase: Top 10 Most Influential Innovation

Informatior

Netscape

1994, Netscape became a household name sending them over an Internet protocol as it kicked off the dot com boom with its rather than the plain old circuit-switched initial nublic offe

Essbase

The multi-dimensional database technology that put online analytical processing (OLAP) on the business intelligence map. Developed by Arbor Software (now part of Hyperion Solutions), it spurred the creation of scores of rival OLAP products - and billions of OLAP cubes.

BlackBerry

Launched in 1998, the email handheld device executives love to hate became the iPod of the connected generation when it started delivering over GPRS in 2002.

Google

Formed in 1995, Google was an also-ran in Internet search even as late as 2000 when it trailed Yahoo and Altavista. But rivals did not quite have the same vision for the arrival in 1993, and upgrades throughout the pivotal role of search in accessing the ever- decade, Pentium reversed that equation, expanding Internet as founders Larry Page enabling it to storm the engineering and and Sergey Brin.

Virtualisation

While possible on the mainframe since the 1980s, breaking the link between physical Remember 30-second web page downloads manageability - and made silo a dirty word. key enabler of consumer ecommerce.

VolP

The browser that started it all. Launched in By breaking up voice calls into packets and phone system, VoIP is as disruptive for the telcos as it is for enterprise communication. Linux

When Linus Torvalds first posted on a Usenet newsgroup in 1991 about his hobby to make a free operating system, he said it § would not be "big and professional". That is just what his oper source program has become.

XML and web services

The Extensible Mark-up Language enables the creation of open, easily shared file formats, paving the way for truly interoperable, interconnected software and the service-oriented architecture.

Pentium processor

In the late '80s and early '90s, application hunger for processing power ran ahead of the capabilities of Intel x86 PC chips. With its multimedia workstation markets and create a consumer brand that ranks alongside Nike. ADSL

and logical resources at the storage, server and the 'world wide wait'? The ability to and even chip level has brought clear send data down phone lines ten times faster benefits in terms of efficiency, resilience and than a standard 56k dial-up modem was the

ORACLE

CONFIDENTIAL: All capabilities and dates are for planning purposes only and may not be used in any contract

Oracle's Hyperion Essbase Speed of Thought Analytics

Richest Business User Experience	 Superior Tools for the Business User Broadest Analytic Functionality "Speed of Thought" Response
Most Highly Advanced Calculation Engine	 Superior Calculation Power Comprehensive Library of Functions Extensive Financial and Time Intelligence
Best Custom Analytic Environment	 Optimized Storage Enterprise scale Forward Looking Applications Premium Performance

9/11 Crisis in the Airline Industry **Southwest Airlines Adapts**

- 63 Destinations3300 Flights a Day

Needs

- Determine how long cash balances of \$1 billion would last immediately
- Develop capital spending plans and • 15 month rolling forecasts in 1 day
- Create business cockpits for • executives and other functional areas to track key metrics

After

- Ability to forecast within 2% of outcome, providing top-bottom and bottom-top analysis
- Analysis provided comfort level (no employees laid off; no need for government funding)
- Finance moved to spending 10% accumulating data and 90% analyzing (75% / 25% before)

ORACLE

Oracle's Differentiators in EPM

- Comprehensive Solutions and Architecture
 - Most complete performance management applications
 - Broadest coverage of pre-packaged BI applications
 - Most comprehensive semantic layer

Hot Pluggable into Any Environment

- Open to Oracle and non-Oracle platforms and applications
- Modular system that can plug and play with IT infrastructure
- Leverages Fusion Middleware

Power Beyond Dashboards

- Most powerful business analytics server
- Only integrated master data management technology
- Easy to use financial and predictive modeling

APPENDX

Oracle Business Suite

ORACLE®

DATABASE

- Database
- Real Application Clusters
- Partitioning
- Security
- Data Mining
- Spatial
- Oracle Lite
- OLAP
- Times Ten

MIDDLEWARE

- Enterprise Performance
 Management
- Application Server
- SOA / Integration
- Business Intelligence
- Content Management
- Identity Management
- Data Hubs
- Collaboration Services
- Java Development Tools

APPLICATIONS

- E-Business Suite
- PeopleSoft Enterprise
- Siebel
- JD Edwards
- Oracle Retail
- i-Flex
- Communications Billing
- Utilities
- ProfitLogic
- G-Log

Increasing the Value of Your Oracle Investments

Acquisitions give Oracle customers access to market leading applications...

#1 Enterprise Performance Management

#1 Demand Planning

#1 CRM Vendor

#1 Logistics Apps Vendor

#1 Communication Apps Vendor

#1 Banking Apps Vendor

#1 Retail Apps Vendor

#1 HRMS Vendor

ORACLE

Converging Markets

What Gartner is Saying

"The majority of customers are purchasing and implementing BI and CPM as disparate point solutions, which weaken their ability to achieve pervasive BI or to link BI platform and CPM suites capabilities into an integrated continuum to drive business transformation from the strategic level to the process level"

Source: Employ a Coordinated Approach to BI and CPM, April 2007

ORACLE

Leader in Market Share

MARKET SEGMENT	ORACLE POSITION
Business Analytics (Total BI/DW Tools + Apps)	#1
Business Analytics Tools	#1
Data Warehousing Tools	#1
Analytic Applications (Total)	#1
Financial and BPM Analytic Applications	#1
CRM Analytic Applications	#1

Source: IDC; includes Hyperion

Oracle Business Intelligence

40%	Oracle
38%	Microsoft (specific prodcuts)
32%	Business Objects
30%	Cognos
29%	IBM (specific products)
20%	SAP
19%	Hyperion

#1 Preferred BI Vendor

Source: InformationWeek Survey of IT Professionals

Speed of Thought Analysis for 30,000 Business Users

- 5,000 Views & Reports
 - Sales
 - HR
 - Purchasing
 - Finance
- 24 x 7 availability
- Maximum Query Time:
 - Less than 4 Seconds

"We realized we needed a powerful OLAP system—one that was highly dimensional and detailed—that could provide speed of thought response for tens of thousands of users. We selected Hyperion because it met our scalability and performance requirements...."

Delivering 67% ROI with 1.5 Year Payback

Hyperion Financial Management

Pearson is a \$7.2 billion multi-national that educates, entertains and informs. Financial Times is most international source for business and political news and analysis. Penguin is the world's largest English language book publisher.

Before

- 15+ days to close
- Inconsistent reporting periods
- Inadequate processes
- Divisional applications

After

- 5 days to close
- Single, centralized system
- 350 users across 60 countries
- Management and statutory reporting

ORACLE

Financial Visibility in 4 Clicks Oracle BI Applications

American Power Conversion (APC) is a \$2 billion producer of uninterruptible power supplies. Deployed full "source to dashboard" Financial Analytics in matter of weeks on top of Oracle EBS, including GL, profitability, AR, and AP dashboards.

Before

- Unable to achieve timely visibility into financial data for execs and managers
- Lack of data and information quality: Garbage in, Garbage out
- Time and effort to manually gather data from Excel spreadsheets and other data sources

After

- Up-to-date, reliable source of financial truth for effective decision making
- Better visibility into business
 processes
- Ability to go from global view to detail view in 4 mouse clicks
- Proactively track and manage key drivers of revenue, cost, and shareholder value

ORACLE

Alcon Labs **Global Business Forecasting**

- Surgical, Pharmaceutical, Consumer Vision Care
- Alcon[°]
 13,000 Employees Worldwide
 \$US 5 Billion in 2006 Sales

Needs

- Worldwide global forecasting to the SKU level
- Retention of previous forecast versions
- Inclusion of marketing oriented statistics (market size, share)
- Integration of 3rd party competitor info from Nielsen, IDC, and others
- Inclusion of foreign currency metrics such as Price/Volume Exchange

After

- Comparison of forecast versions to target variance over time
- Forecasting by key or non-key product within a geography
 - Perform trend analysis for measures like PVE, Conversion Factor, Coverage Factor, Average Sales Price. Market Share
- Sales viewed in either USD or base currency

ORACLE

 (\blacktriangleright)

Papa John's Financial Performance and Service Quality

- Third Largest Pizza Chain in the US
- 3000 Locations Worldwide
- \$1 Billion in Sales (2006)

Before

- Excel cumbersome, manually maintained (store managers phoned in results)
- Data discrepancies, low confidence in the numbers
- No standard set of performance measures, lack of detail for analysis
- Operators and managers spent a lot of time gathering data, less on running the business

After

- Improved availability of data (from hours to 30 mins)
- Standard set of measures
- Improved quality of service (order completeness improved, "out the door" time reduced 10%, higher customer satisfaction scores)
- Faster identification and reaction to theft issues

ORACLE

 (\blacktriangleright)

Oracle EPM Leverages Fusion Middleware Lowering System

Development Tools

Unified SOA Development Tool & Framework

Web 2.0 Portal, Rich Internet Apps, Mobile, Search, Desktop, Presence, VoIP

Enterprise Performance Management

Planning, Budgeting, Financial Management & Reporting, Scorecards

Data Integration, Query & Analysis, OLAP, Dashboards, Reports, Alerts, Real-Time

Business Intelligence

Web Content, Documents, Digital Assets Imaging, Records, Information Rights

SOA & Process Management

ESB, BPEL PM, Workflow, BAM, Rules, B2B, MDM, Registry, SOA Governance

Application Server

Java EE, Web Services, Complex Event Processing, XTP, RFID & Sensors, SIP

Grid Infrastructure

Application Clusters, In-Memory Data Grid, Common Metadata Services

Enterprise Management

Provisioning, Diagnostics, Tuning, Configuration Management

Identity Management

Provisioning, Access Management, Federation, Audit, Directory

Oracle's Hyperion Financial Management Market-Leading Financial Consolidation and Reporting Application

- Patented financial consolidation and reporting features
- Complete audit trails, workflow, and validations
- Flexible "what if" scenario management features
- Powerful, reporting, and analysis tools
- Full integration with ERP and other transaction systems

Comma \ Closing \ Process Cont	rol					
Fask List 📑 🛃						
🖸 Closing 🔤 🔽	Scenario:BudV1 T Year:20	35 Period:April	<u> </u>			
 Load Data 	Data View: Top Member:					
Process Control	Local M Geographical			R	Update	
ICP Detail						
	Entity	Review Level	Pass / Fail	Validation	Calc Status	
🛃 CCBudget	Geographical	Not Started	8	0	CN	
🛨 🔝 Journals	Geographical.UnitedStates	Not Started	8	0	CN	
I ConsolidationStatus	UnitedStates.EastRegion	Not Started	8	0	CN	
Process Control	EastRegion.EastSales	Not Started	8	0	СН	
Northitect	EastRegion.EastProductio	Not Started	0	0	OK SC	
PlanningForm2	EastRegion.EastAdmin	Not Started	0	0	OK SC	
• 🞯 Reporting	EastRegion.UKSales	Not Started	0	0	OK SC	
	EastRegion.A	Not Started	0	0	NODATA	
	EastRegion.B	Not Started	0	0	NODATA	
	EastRegion.C	Not Started	0	0	NODATA	
	EastRegion.D	Not Started	-	0	NODATA	
	EastRegion.E	Not Started	-	0	NODATA	
	EastRegion.F	Not Started		0	NODATA	
	EastRegion.G	Not Started		0	NODATA	
	Lastregion.a	Not Started		•	NODATA	

EPM Workspace

Integrates Management Processes into a Common Environment

- Single sign on
- Planning and HFM process integration
- User interface filtered by security
- Tabbed view of content
- One place for applications, reporting and administrative content

Microsoft Office Integration The Management Process Brought to Office

ORACLE

Oracle's Hyperion Visual Explorer Best-in-Class Visualization

ORACLE

Oracle's Hyperion Financial Data Quality Management

A packaged application for finance users that includes:

- Guided web-based workflow user interface for developing standardized financial data management processes
- Data preparation server for collecting, mapping, verifying and moving financial data from any source system
- EPM Adapters for Hyperion Financial Management, Hyperion Planning and Hyperion Essbase to reduce the data integration costs and data mapping complexities.

Oracle EPM SmartSpace Brings Management Processes to the Desktop

	▲ <u>Scen.</u>	Vers.	Entity	Desc.	
\bigcirc	Budget	Working	All	All Rejections	
\odot	Budget	Working	All	All User3	
\bigcirc	Budget	Working	All	All Current Date	
\bigcirc	Budget	Working	All	All Approved	
\bigcirc	Budget	Working	200	200 Dept	
0	Budget	Working	All	All Alerts	
dd E	dit Remove S	ubscribe Home			

enario: Actual	🖓 Year: 2006	Q Perio	d: Quarter1	👌 View: Per	iodic 🖓 🔒 E
Ge		ctual 2006	al Consolidat Revenues 👻	ion	
		anuary	February	March	Quarter1
Wireless Broadba	and	1,502,068	1,187,084	1,838,415	4,527,567
Phones and PDA	s	1,835,434	1,450,543	2,246,430	5,532,407
Microwave and 9	atellite	1,253,162	990,374	1,533,774	3,777,311
Wireless Set-top	Receivers	1,251,965	989,428	1,532,308	3,773,701
Total Products		5,842,630	4,617,429	7,150,927	17,610,986

Oracle's Hyperion Planning Shortens Planning Cycles and Manages Integrated Planning Processes

- Powerful workflow and process management
- Flexible modeling
- Intuitive interface
- Powerful reporting and analysis
- Scalable Web infrastructure

Hyperion Strategic Finance Extensive Strategic Financial Modeling in One Environment

- Funding Options
- Debt Scheduler
- "What If" Analysis Toolkit
- "Deal Period" Functionality
- Analyze Trail Feature
- Freestyle Reporting

Expanding our Business Planning Footprint Oracle Buys Interlace Systems

EPM Architect Centrally Manage and Synchronize EPM Applications

Ein View Help		
Data Flows		
	Source Applications 📫 Focal Application 📫 Destination Applications	
BPM Architect		
Dimension Library		
Application Library		
Data Synchronizer		i.
Running Jobs]
	💰 Tax	
	Application Properties:	
	Name: Budget FY06	
	Description: Budgeting Plan FY06	
	Synchronizations: <u>Budget to Budget FY06</u> , <u>BudFY06 to Corp</u> , <u>Budget to Tax</u>	
	Dimension Library 🛛 Application Library 🔄 Data Flows 🗵	
(

ORACLE

Oracle BI Enterprise Edition Plus Best in Class, Business User Tools

COMMON ENTERPRISE INFORMATION MODEL

- Integrated Security, User Management, Personalization
- Multidimensional Calculation and Integration Engine
- Intelligent Request Generation and Optimized Data Access Services

Crystal Ball Taking Simulation To The Next Level: Understanding Risk and Uncertainty

1. MODEL

- Specify the range of input assumptions
- Simulate possible outcomes (Monte Carlo)

2. QUANTIFY

- Range and likelihood of outcomes
- Relative importance of input assumptions

3. DECIDE

- Focus on what matters
- Prioritize the outcomes by balancing risk and reward

BI Publisher High-Fidelity Reporting

One Solution for All Document Needs

- ✓ Purchase Orders
- ✓ Labels / Bar Codes
- ✓ Collateral
- ✓ Employee Forms
- ✓ Government Forms
- ✓ Order Forms
- ✓ Invoices
- ✓ Operational Reports
- ✓ Correspondence
- ✓ Financial Statements
- ✓ Checks

Batch: 0	ENTRA: Operations	Intercompany 342881:	4 4454				Posted Date: 30-SEP		
		P Intercompany Transfe		Catego	ory: Intercompany T	fransfer	Effective Date: 31-JAN		kdown
	ournal Import Created		Description		ioy: USD Line Item	Debit	Credit	Unit	e-Target Baddeg COCE
1 01-404-7	895-0000-000	31-JAN-99	Journal Import Created		СТ00000069	3.000.00		0.00	-
2 01-404-7	753-0000-000	31-JAN-99	Journal Import Created		CT0000069		3,000.00	0.00	
			1		Journal Total	3,000.00	3,000.00	0.00	
Journal: C	ENTRA: CT00000070	Intercompany Transfe	r USD	Catego		ransfer	Effective Date: 31-JAN	4-99	
Line Account	ournal Import Created	Transaction Date	Description	Curren	koy: USD Line Item	Debit	Credit	Unit	
1 01-000-1	410-0000-000	31-JAN-99	Journal Import Created		CT00000070		12,000.00	0.00	
	813-0000-000	31-JAN-99	Journal Import Created		CT00000070	16.000.00	15,000.00	0.00	
	163-0000-000 110-0000-000	31-JAN-99 31-JAN-99	Journal Import Created Journal Import Created		CT0000070 CT00000070	15,000.00		0.00	
0.5		<i>1</i> 0		· · · · · ·					
					Journal Total	27,000.00	27,000.00	0.00	Record Record Notember 2002 2002 2002 2002 2002
	ENTRA: CT00000071 sumal Import Created	1 Intercompany Transfe I	r USD	Catego Curren	icy: USD	and an	Effective Date: 31-JAN	1-99	h à
Line Account		Transaction Date	Description		Line Item	Debit	Credit	Unit	
	410-0000-000 814-0000-000	31-JAN-99 31-JAN-99	Journal Import Created Journal Import Created		CT00000071 CT00000071	15.000.00	22,000.00	0.00	
	980-0000-000	31-JAN-99	Journal Import Created		CT00000071	0.00		0.00	
1 01-00 2 01-00 bereunder are soleley DELIVERY	Pay	to the order	of Vision	Corporatio	on				\$ 2,100.00
All products delivere	Two	thousand	one hundred	d and zer	o cents*	********	*******	******	
SERVICE CHA A \$10.00 service cha	Aaa S	ymous Bank Street York, NY 1000	00		11	- III			
E-con provic with q	Mem	10				CALL COME		Laurence	e Ellisen MP
acces Online servic autom 		340432	1.37261	789930)# * 7676	PLEASE PAY	\$325,409,68		500000
with ERP applicatio	and CRM ns	High-Level Pro				THIS AMOUNT			500000
with head	ualters and		m ERP applications and e processes to improve oper		the employe car or access		* 500000	_	500000
	ignificant export				Amount pale the car	d by employee for private us	# 0 £ 500000		500000
acces	1:12	340432	1.37261	789930	1 7676		AL.		

Oracle's Hyperion Data Relationship Management

Centrally Manage Structures and Hierarchies

- Focuses on managing change in master data across enterprise systems
- Operated by business users; IT maintains control
- Complements data warehouses and reference data management tools in transactional systems
- Integrates with existing data integration processes and technologies (e.g. ETL & ELT, EII, EAI)

