

INFOSYS OFFERINGS IN ORACLE CX SALES CLOUD

Infosys®

ORACLE®

Diamond
Partner
Cloud Elite

Leading enterprises are now seeking effective ways of leveraging cloud technology to develop strategic advantages and ensure organizational success. They are looking for new platforms that will give them the opportunity to make a sea change in productivity while riding the wave of critical and cost-effective growth initiatives.

The Infosys offerings in Oracle Sales Cloud (OSC) have a fixed scope and price, and empower clients to take on a more inclusive and strategic role in today's world of business and economic uncertainties. Infosys focuses on delivering measurable business value to its clients through its proven best practices, approach, and change levers, so as to efficiently run a small or large portion of their business.

Our cloud offerings can help your enterprise:

- Simplify and streamline business processes to take effective strategic decisions
- Achieve low total cost of ownership (TCO) through minimal investments (OPEX vs. CAPEX)
- Get quicker implementations and faster time-to-market

Infosys Sales Cloud transformation pillars

Service offerings

Infosys has a portfolio of solutions around Sales Cloud, spanning all industries and various critical business cycles. Our service offerings follow a rapid implementation approach that takes 12 to 24 weeks for a standard out-of-the-box implementation. The offerings deliver tangible business outcomes, solve critical problems, and help enterprises transform their businesses.

CX CLOUD SERVICE OFFERINGS

INFOSYS KEY DIFFERENTIATORS

Execution excellence

- Infosys CX – rapid implementation workbench
- Infosys flexible delivery model
- Hybrid agile methodology

Center of Excellence

- 500+ certified consultants
- Rigorous training at Infosys University
- Subject matter experts
- Infosys-developed training material for Oracle competency

CX Rapid Start

- Fixed price and fixed scope offerings
- PaaS integration solutions
- Marketplace functional capabilities
- Marketplace technical capabilities

Automation

- Smart data services
- Test automation
- Oracle Sales Cloud Migration Utility
- Infosys CX Automation platform

Infosys solutions on Oracle Marketplace

 Infosys sales effectiveness (ISE)	 Data migration solution	 Gamification solution	 Partner program management
<ul style="list-style-type: none"> • Automate operational decisions like assignments, eligibility checks, team building, or resource validation • Create business rules and send real-time notifications based on business rule violations ✓ Enhance and accelerate the forecast process ✓ Boost sales performance by improving the overall sales effectiveness 	<ul style="list-style-type: none"> • Our solution provides a simple and unified approach to migrate or integrate data over any distance, regardless of the server platform or storage vendor • This preconfigured solution migrates key sales objects from Siebel to OSC ✓ 30% reduction in effort for data extraction and migration ✓ Minimize the as-is analysis and to-be analysis cycles related to data migration 	<ul style="list-style-type: none"> • The solution allows gamification of the entire sales cycle, splitting it into missions and objectives, in order to boost the productivity of the sales team • Create manageable missions for the sales team, wherein the sales representatives win badges, recognitions, and awards while progressing towards their sales goals ✓ Increased engagement level and sales performance of the sales team ✓ Improved insights from account and behavioral data 	<ul style="list-style-type: none"> • A bolt-on PaaS solution that complements and significantly enhances Oracle Sales Cloud PRM • The solution implements partner programs, tier levels, and specializations, alongside evaluating the partners' tier levels periodically ✓ Stronger and differentiated partner network ✓ Higher revenue from the partner channel, achieved through a focus on high-value partners

Customer showcase

For a global leader in enterprise communication systems

- We simplified complex processes, resulting in a 22 percent improvement in productivity
- Developed a program management app that tightly integrates with OSC PRM
- Improved user experience for partners by providing them a common platform

For a worldwide leader in telecommunications based out of the US

- We configured Oracle Incentive Compensation (OIC) to replace both Xactly and the legacy system
- Set up compensation plans for the new and existing business
- Reduced manual interventions in the application, improving productivity by 26 percent

For a leader in international commercial debt collection

- We implemented Oracle Sales Cloud using the Infosys RapidStart offering in a phased manner
- Performed a pilot implementation in three countries followed by complete solution rollout in 30 countries
- Ensured accurate forecasting and pipeline management, increasing the sales productivity by 13 percent

For more information, contact askus@infosys.com

© 2017 Infosys Limited, Bengaluru, India. All Rights Reserved. Infosys believes the information in this document is accurate as of its publication date; such information is subject to change without notice. Infosys acknowledges the proprietary rights of other companies to the trademarks, product names, and such other intellectual property rights mentioned in this document. Except as expressly permitted, neither this documentation nor any part of it may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, printing, photocopying, recording, or otherwise, without the prior permission of Infosys Limited and/or any named intellectual property rights holders under this document.