

ORACLE®

Oracle PLM Cloud: Innovate, Develop, Commercialize

How to Rapidly Transform Your Product Value Chain

Domenico Morone
Innovate to Commercialize Sales Specialist
Oracle Italia

Fabbrica Futuro
24 Novembre 2016

ORACLE

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 decisions. The development, release, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

Agenda

- 1 Behind Innovation
- 2 Challenges & Constraints
- 3 Modern PLM
- 4 Cloud Solution Benefits
- 5 Your Invitation

Drive Growth

Satisfy Customers

Optimize ROI

INNOVATION

ORACLE

Copyright © 2015, Oracle and/or its affiliates. All rights reserved. |

Innovation is Changing Everything

Innovation has become the engine of growth

**Mobile
First**

**Business
Transparency**

**Customer
Retention**

**IP
Cyber Security**

**Continuous
Development &
the Circular
Economy**

**Cloud, Tech
Advancement
& Big Data**

**Internet of
Things & Social
Products**

**Demographic &
Economic Shifts**

ORACLE

Return on Innovation

Most organizations are not very successful at this...

64%

Ineffective at converting ideas into development projects

50%

of product development and commercialization resources are wasted

Only

20%

Of CEOs are **happy** with their return on innovation

Sources: PwC. The Global Innovation Survey. 2013; IDC. Product Value Chain. 2012; Oracle, Kalypso. Manage Innovation as a Business. 2015

New Product Development is a very expensive process and companies need to increase its efficiency

Success curve for substantially new products, with success rates, idea to launch, stable for the past 40 years and across countries

(Research & Technology Management, May-June, 1997) (Replicated in numerous studies, PDMA 2004 and 2012)

← Cycle compression increases likelihood of mistakes at each phase

Innovation involves many organizations and systems

The key business drivers are:

- Voice of the customer
- Shorter product lifecycles
- Increased product complexity
- Global and outsourced design and supply chains
- Sales product SKU proliferation by geography
- Multi-channel commerce
- IoT and Industry 4.0

New Product Development processes are **disjointed and scattered** across several separate systems negatively affecting the **Return on Innovation**

To innovate, companies need to close the gap between strategy and execution

ORACLE®

**PRODUCT LIFECYCLE
MANAGEMENT CLOUD**

ANY SIZE / ANY INDUSTRY

ORACLE®

Oracle's Modern PLM Platform

Innovate, develop and commercialize the best mix of profitable products

Oracle PLM Platform for the Modern Business

Best-in-class capabilities Cloud Services

- **Innovation Management:**

- Build an innovation pipeline fueled by a steady stream of high-value ideas, requirements and product concepts

- **Project Portfolio Management**

- Integrated project management suite that is designed to automate, streamline, and synchronize project management and project execution

- **Product Development**

- Manage and synchronize your product development data and processes to accelerate time to market

- **Product Data Hub**

- Rapidly commercialize products for globalized manufacturing and multi-channel commerce

Innovate

Select the best ideas and transform them into profitable new products

Align Strategically to Drive Top-line Revenue

Repeatable

- Collect and identify best ideas & analyze the impact of alternate investment scenarios.
- Ensure final product will meet all requirements by evaluating concepts against constraints and goals

Scaleable

- Build an innovation pipeline that is fueled by a steady stream of high-value ideas that can be translated into profitable offerings

Strategic

- Increase utilization & lower development costs by strategic focus on fewer, better products

Idea Capture
to Business Case

Requirement Definition
to Optimization

Concept Formation
to Design

Product Proposal
to Go-to-Market

ORACLE

Project Management

Coordinate Project Scheduling and Execution

Execute

Project Execution Management, Financial Management, and Analytics

Project Execution

- Integrated project resource management
- Collaborative project planning & scheduling
- Social task management for team members

Project Financials

- Unparalleled financial project management
- Innovative, real-time performance insight

Project Insight

- Transactional Business Intelligence (OTBI)
- Project Performance Reporting

ORACLE

Develop

Create profitable offerings with efficiency and speed

Modernize your Infrastructure to Compete Better

Controlled

- Collaboratively and securely manage product data and changes
- Secure IP with extended control across globally outsourced design and manufacturing organizations, suppliers and partners

Balanced

- Reduce cost & supply risk to improve margins & customer value with full, integrated cost visibility
- Minimize disruption & strengthen brand with closed-loop, enterprise quality management

Integrated

- Fully integrate product data, processes, resources and schedules to improve productivity and speed New Product Development
- Maintain or accelerate the pace of innovation by proactively designing for regulatory compliance, reuse & sustainability

Engineering Change Order to Product Change

Item Management to Bills-Of-Material

Manufacturer Parts Management to Supply Risk Management

Create, Classify, Find, Grade, Analyze & Re-Use Items

Change Control to Product Readiness

Commercialize

Be ready for global manufacturing and omni-channel commerce

COMMERCIALIZE

Improve Market Performance and Predictability

Governed

- Enhance sales and supply chain readiness with consistent data attributes in marketing and operational descriptions, digital assets, configurations, and catalogs
- Achieve compliance by enforcing governance & business policies to manage product information

Accurate

- Ensure superior customer experience by controlling the accuracy of product data across your enterprise and localizing product information for specific channels, stores, organizations and target markets

Timely

- Speed product launch times to hit targets by instantly providing all sales channels and extended supply chain with the right product data the first time

Product Definition to Consolidation

Product Categorization to Omni-Channel

Supplier Collaboration to Product Use

Data Quality to Enrichment & Governance

Product MDM to Sharing

ORACLE

Invest in the right Opportunities

Delivering Results to Raise Your Return on Innovation

Every phase of the product lifecycle & across the product value chain

Improve Return on Innovation

Reduce Development Time

Accelerate Time To Launch

LEGEND

- benefit of Oracle PLM
- Start for customer

Benefits of the Modern PLM Approach

Other PLM Solutions

Multiple repositories

Reports

Point to Point Integration

Text-Heavy User Interface

High Upfront Investment

On-Premise

Lengthy Deployments

Oracle's Modern PLM

Mobile, Social and Collaborative

Single Secure Repository

Embedded Intelligence

Pervasive Connectivity

Consumer-grade Experience

Subscription-based

Cloud

Co-exists with On-prem & Legacy

Benefits

Easier to Use

Quicker Adoption

Highly Adaptable

Improved Decisions

Greater Visibility

Higher Productivity

Low Risk

Faster Time to Value

Only Oracle Delivers a Modern Cloud

Your Invitation

Next step - explore what's possible with a modern PLM Cloud

- ▶ Visit www.oracle.com/plm
- ▶ Meet customers at the Modern Supply Chain Experience 2017
- ▶ Talk to us about developing a business case

Integrated Cloud

Applications & Platform Services

ORACLE®