

Leading Customer Relationship Management Solutions on IBM eServers

Van Symons

eServer Marketing

IBM Server Group

Tel: 817-962-8708

Internet: Symons@us.ibm.com

IBM server. For the next generation of e-business.

Trademarks

The following are trademarks of the International Business Machines Corporation in the United States and/or other countries.

AIX*
AS/400*
DB2*
iSeries
MQSeries*
Net.Commerce
OS/400*

Parallel Sysplex*
pSeries
S/390*
WebSphere*
xSeries
zSeries

* Registered trademarks of IBM Corporation

The following are trademarks or registered trademarks of other companies.

Lotus, Notes, and Domino are trademarks or registered trademarks of Lotus Development Corporation

LINUX is a registered trademark of Linus Torvalds

Penguin (Tux) compliments of Larry Ewing

Tivoli is a trademark of Tivoli Systems Inc.

Java and all Java-related trademarks and logos are trademarks of Sun Microsystems, Inc., in the United States and other countries

UNIX is a registered trademark of The Open Group in the United States and other countries.

Microsoft, Windows and Windows NT are registered trademarks of Microsoft Corporation.

SET and Secure Electronic Transaction are trademarks owned by SET Secure Electronic Transaction LLC.

Intel is a registered trademark of the Intel Corporation

* All other products may be trademarks or registered trademarks of their respective companies.

Notes:

Performance is in Internal Throughput Rate (ITR) ratio based on measurements and projections using standard IBM benchmarks in a controlled environment. The actual throughput that any user will experience will vary depending upon considerations such as the amount of multiprogramming in the user's job stream, the I/O configuration, the storage configuration, and the workload processed. Therefore, no assurance can be given that an individual user will achieve throughput improvements equivalent to the performance ratios stated here.

IBM hardware products are manufactured from new parts, or new and serviceable used parts. Regardless, our warranty terms apply.

All customer examples cited or described in this presentation are presented as illustrations of the manner in which some customers have used IBM products and the results they may have achieved. Actual environmental costs and performance characteristics will vary depending on individual customer configurations and conditions.

This publication was produced in the United States. IBM may not offer the products, services or features discussed in this document in other countries, and the information may be subject to change without notice. Consult your local IBM business contact for information on the product or services available in your area.

All statements regarding IBM's future direction and intent are subject to change or withdrawal without notice, and represent goals and objectives only.

Information about non-IBM products is obtained from the manufacturers of those products or their published announcements. IBM has not tested those products and cannot confirm the performance, compatibility, or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

Prices subject to change without notice. Contact your IBM representative or Business Partner for the most current pricing in your geography.

IBM @server. For the next generation of e-business.

Agenda

IBM server

- **1 Understanding the Customer Relationship Management (CRM) Marketplace**
- **2 How infrastructure can affect your success**
- **3 Leading CRM Solutions**
- **4 eServer Competitive Advantages and Summary**

IBM server. For the next generation of e-business.

Enterprise Applications Trends

IBM server

eRM - Enterprise Relationship Management

- **360 degree customer view - across different business processes**
 - Inventory and suppliers - *Supply chain management*
 - Order entry, tracking and fulfillment - *ERP and e-commerce*
 - Sales, service and marketing- *CRM*
- **Closed loop processes**
 - Integrating intelligence for continuous improvement
 - Operationally and strategically
- **Role-based Web portals**
 - Employee, customer, partner
- **Integrating new channels of communication**
 - Web, kiosks, wireless, PDA's

Integration is key

IBM server. For the next generation of e-business.

Customer Relationship Management

IBM @server

Customer Selection

Customer Acquisition

Who are the profitable customers?
How do we attract them?

Customer Development

How do we deliver what the customer wants, how they want it, when they want it?

Customer Retention

How do we build and sustain customer loyalty?

The competitive advantage will go to those businesses that manage the full life cycle relationship with their customers

IBM @server. For the next generation of e-business.

Customer Profitability Analysis

IBM @server

Startling FACTS

- For Every Customer Who Complains 26 are SILENT
- Average Unhappy Customer will tell 10-18 Others
- 91% of all Unhappy Customers will not buy from you again
- It Costs 5 TIMES more to get a New Customer than to keep a Current One

Insight

Do you Know which of YOUR Customers are Profitable ?

IBM @server. For the next generation of e-business.

Next Generation e-business

IBM *@server*

Explosion of Transactions

More users, more devices,
more interaction

4x IT installs in 2 years

Next Generation Internet

Very high bandwidth, low costs

*integration, interoperability,
no downtime ... McKenna*

Deep Computing

Business intelligence,
new science

*50x volume in 5 years
... Forrester Research*

Wireless Access

Anytime, anywhere

*1.4 billion connected via
wireless devices by 2004
... Cahners*

Rich Media

New uses, new markets

*300 million people today
- 600 million by 2003 ... IDC*

Linux

Open source

*Installed on 1 out of every 4
servers today ... IDC, Feb. 2001*

IBM *@server*. For the next generation of e-business.

e-business Infrastructure

IBM *@server*

IBM *@server*. For the next generation of e-business.

Critical Server Qualities

IBM @server

Innovative **TECHNOLOGY** = Leading Server Performance

- Extreme performance and unmatched scalability to grow with your business

NEW TOOLS for Managing e-business

- Self Managing Systems
- New ways to manage growth, risk and cost

Application **FLEXIBILITY**

- Choice in selecting, building and deploying applications to meet your unique business needs and existing environment

IBM @server. For the next generation of e-business.

Innovative Technology = eServer Family

IBM **e**server

zSeries

z = Near-zero downtime

- ▶ Most reliable, mission-critical data transaction servers
- ▶ Large centralized environment - dynamic workload management
- ▶ Designed for the high performance and high availability requirements of e-business

iSeries

i = Integrated

- ▶ Most flexible, high-performance, integrated business server
- ▶ Robust application integration and single, integrated operating system
- ▶ Highest level of security available

pSeries

p = Performance

- ▶ Most powerful, technologically advanced UNIX servers
- ▶ Unlimited scalability
- ▶ Industry leading performances in benchmarks
- ▶ Fastest, most flexible commercial UNIX system on earth

xSeries

x = x-architecture

- ▶ Affordable Intel-based servers with mainframe-inspired reliability technologies
- ▶ Freedom of choice in operating environments
- ▶ Designed to handle specific business needs and workloads

IBM **e**server. For the next generation of e-business.

Project eLiza

SELF-OPTIMIZING

SELF-CONFIGURING

SELF-HEALING

SELF-PROTECTING

IBM @server Future

IBM @server

The System

- Consistent Workload Manager
- Partitioning and Clustering Support
- Transparent Integration
- Single systems management

IBM @server. For the next generation of e-business.

CRM Application options

IBM @server

IBM @server. For the next generation of e-business.

@server CRM Key Relationships

IBM @server

* Domino Solutions

IBM @server. For the next generation of e-business.

IBM Server Strategy for CRM

IBM server

Provide Solutions Using Industry Leading Applications

- Siebel, Kana, SAP, PeopleSoft, Relavis, Invensys...
- Integrate Server Architectures to meet your specific business needs and to leverage your current environment

Deliver Scalable Solutions

- Start Small and Grow
- Departmental Solutions and Enterprise Solutions

Provide Solutions to meet Specific Customer Set Needs

- Large Sophisticated Buyers
- Solution Buyers
- Large, Medium and Small Business

Provide Robust Solutions which:

- Are the Most Reliable in the Industry
- Are Integrated and do not Require Complex Customer Integration

Leverage and Build Partnerships

- Application Solution Providers
- Implementation, Service and Support Providers

IBM server. For the next generation of e-business.

Siebel e-business Solutions

IBM

Siebel e-business 2000

- Call Center, Sales, Marketing
- Field Service
- .com
 - Interactive Selling Suite
 - eAuction, eService, eMarketing
 - eChannel
 - eMailResponse, eBriefings,
 - eContent Services, eTraining

Siebel e-business 2000, Midmarket Edition (MME)

- Customer Applications
 - eCustomer
 - eAuction
 - eCampaigns
- Employee Applications
 - Sales
 - Call Center
- Partner Applications
 - eChannel

Siebel Industry Applications

Preconfigured versions of Siebel e-business 2000 tailored for a specific industry

IBM . For the next generation of e-business.

Siebel Application Architecture

IBM

IBM . For the next generation of e-business.

Kana Communications

IBM

■ Unique Features

- Complete Sales, Marketing, and Service applications for the Web
- Leverage Web capabilities - 100% Web focused Solution

■ Platform Support

- xSeries, pSeries
- For More Information: www.kana.com

IBM . For the next generation of e-business.

mySAP Customer Relationship Management

IBM @server

IBM @server. For the next generation of e-business.

PeopleSoft CRM with Integrated Analytics

IBM @server

PeopleSoft CRM solutions have a wide breadth of functionality including:

- **Vantive eSales**
 - Lead Management, Forecasting, Opportunity, Management, Territory Management
 - Vantive eHelp Desk
- **Asset Management, Problem Tracking, Escalation Mgmt, Change Management**
 - Vantive eService
- **Call Center, Entitlements, Business Process (work flow), Knowledge Mgmt, Quality**
 - Vantive eField Service
- **Service Orders, Procurement and Inventory Mgmt, Contracts Administration, Dispatch**

Platform Availability

- **zSeries and pSeries**

Enterprise Performance Management

- **Based on extractions from production data**
- **Analytical analyses of business metrics**
- **Basis for application specific workbenches**
 - Integrated with PeopleSoft CRM
- **Thin Client**
 - Lower-cost maintenance and upgrade
 - Increased number of users/transactions

360° business intelligence

IBM @server. For the next generation of e-business.

Invensys/Baan CRM Offerings

IBM

MarketingPlus

- Marketing Automation
- Reports

SalesPlus

- Sales Force Automation

e-Configuration

- Configuration tool
- e-Configuration tool

BackOffice Integration

- Baan
- SAP

IBM . For the next generation of e-business.

xChange Application Solution

IBM server

Marketing Automation and Campaign Management System

- Campaign management
- Customer lifetime Value and segmentation
- e-mail Campaign Analysis and Management
- Realtime Datamart Synchronization
- Banking Specific Application Template

Solution

- Data Mining and Analysis using integrated MicroStrategy component
- 3-Tier solution
- For More Information: www.xchange.com

IBM server. For the next generation of e-business.

Engage Offering (Clear)

IBM **@server**

SFA Functionality

- Enterprise Contact and Activity Management
- Complete Forecasting and Opportunity Management
- Powerful Quote and Contract Management
- Pipeline Management

Service and Help Desk Functionality

- Time and Project Billing Management
- Customer and Contract integration
- Basic Help Desk Incident Tracking

Enterprise Marketing and Communications Systems

- Marketing Campaign Management
- Powerful Broadcasting and Communication System
- Marketing Encyclopedia, Presentations, Collateral

E-Touch Point Web Messaging

- High Level XML Integration to WebSphere, MQ, Net.Commerce
- Engage e-touch point messaging sends messages, creates activities within Engage
- For More Information: www.cleartechnologies.net

IBM **@server**. For the next generation of e-business.

Relavis Offerings

IBM

Relavis e-business Applications

- eSales
- eMarketing
- eService

Solution focus

- Mid-market/GMB
- Notes/Domino infrastructure
- Customers that sell/support complex products/services

Fast implementation and easily configured
for various industry verticals

Leverages all collaborative technologies

For More Information: www.relavis.com

IBM . For the next generation of e-business.

Onyx

IBM server

CRM Applications

- 100% Web-based
- Sales Force Automation Support
- Basic Customer Self Service Applications
- Vendor Self Service Applications
- Basic Marketing Applications
- 3 Tiered Solution
- Utilizes Microsoft DNA Architecture

Packages

- Employee Portal - Sales force analysis and Service Integration
- Customer Portal - Web self service, e-mail support
- Vendor Portal - Web self service, e-mail support

Platform Support

- xSeries Only
- Built using Microsoft Products
- For More Information: www.onyx.com

IBM server. For the next generation of e-business.

IBM CRM Server Summary

IBM @server

Proven

- Many Many References
- All Solutions Supported
- Complete Range of Offerings - small to large
- Optimized for e-business/CRM Applications
- Integration with BI and ERP Applications and Servers
- Designed to be easily integrated into YOUR business environment
- Complete Services Offerings

Solution/Results Oriented

- From Assessment to Implementation
- Industry Specific and Cross Industry

Partner Focused

- Leverage Solutions
- Integration with CORE Business Applications - ERP, SCM, BI...

IBM is the number one server vendor worldwide for the first quarter of 2001, gaining four points of market share in the quarter

International Data Corporation (IDC) June 13, 2001

IBM @server. For the next generation of e-business.

Summary

IBM @server

CRM is a Fast Growing Opportunity

IBM @server is the ONLY Vendor who can deliver complete solutions across all customer environments

- Small to Large
- Centralized to Distributed
- Hardware, Operating Systems, Middleware, Databases, Applications, and Service

It's About Business Value - NOT Technology

Focused on solutions - not just technology

IBM @server. For the next generation of e-business.

Appendix - Backup Charts

IBM @server

IBM @server. For the next generation of e-business.

CRM Process Integration

Linux deployed across IBM eServers

IBM **e**server

xSeries

- ▶ Scalable clusters
- ▶ Differentiated through x-architecture

pSeries

- ▶ Native Linux for new solutions
- ▶ Exploit floating point, 64-bit performance, I/O bandwidth and RAS
- ▶ AIX Toolbox for Linux applications in AIX 5L

iSeries

- ▶ Linux partitions integrate applications

zSeries

- ▶ Pure Linux OS
- ▶ Exploits zSeries hardware
- ▶ Scalable, protected partitions
- ▶ Shared infrastructure
- ▶ Reduced cost of ownership

IBM **e**server. For the next generation of e-business.

Elements of eLiza - Self Managing Systems

IBM @server

Self Configuring

- System can define itself "on the fly"

Self Protecting

- System can protect itself from any unauthorized access anywhere within the network

Self Healing

- System can predict failures and avoid outages by repairing electronically or by replacing components

Self Optimizing

- System automatically manages resources to allow the servers to meet the enterprise needs in the most efficient fashion

IBM @server. For the next generation of e-business.

Today's Self-managing Foundation

IBM @server

- **Self-configuring**

- ▶ Distributed Server Management
- ▶ Integrated xSeries Server
- ▶ Workload Balancing/Job Prioritization
- ▶ Dynamic installation/configuration
- ▶ Dynamic extensible system
- ▶ Self/Auto configuration
- ▶ Auto discovery and update

- **Self-healing**

- ▶ Scalable Cluster Management
- ▶ Memory Scrubbing
- ▶ ECC L1 D cache
- ▶ Dynamic CPU/Memory deallocation
- ▶ Hot swap storage
- ▶ Predictive Failure Analysis (PFA)
- ▶ Lightpath Diagnostic

- **Self-optimizing**

- ▶ Dynamic Workload Management
- ▶ Scalable Cluster Management
- ▶ Monitoring, reporting
- ▶ Management Central monitoring
- ▶ Policy-based workload management
- ▶ LPAR
- ▶ Workload Manager

- **Self-protecting**

- ▶ LDAP
- ▶ Kerberos
- ▶ SSL
- ▶ VPN
- ▶ Digital Certificates
- ▶ Hardware Encryption
- ▶ GSKIT

IBM @server. For the next generation of e-business.

@server Competitive Advantages

IBM @server

pSeries

- 3X performance for 60% of the cost (Other UNIX Servers)*
 - 6-way S80 vs. 16-way E10000 - \$536K vs \$1.3M
- Lower Software Costs (Oracle 2X Cheaper on IBM Servers)*
- Up to 99.999% Availability in HACMP Configuration
 - 6 Minutes of Downtime a year
- Unlimited Scalability and Flexibility
- Native Siebel Development and Support
- IBM Deployment of Siebel uses pSeries/zSeries

zSeries

- Highest Availability in Industry
 - 5 minutes per year of unplanned outages with Parallel Sysplex
- Designed for High Volume Transaction and Database Access
- Dynamic resource allocation for unpredictable Web activity
- Unlimited Scalability - Single Image Clusters (32 Systems, 640 Processors)
- Leverage Existing Skills and Infrastructure
- IBM Deployment of Siebel using zSeries/pSeries
 - pSeries - High Performance Application Serving
 - zSeries - Robust Data>transaction Management and High Availability

*IdeaByte; Giga Information Group, March 17, 2000

IBM @server. For the next generation of e-business.

@server Competitive Advantages

IBM @server

iSeries

- Industry Leading DOMINO and Java Performance and Availability*
 - #1 NOTESBench Performance Leader - April 2000
 - www.ideasinternational.com/benchmark/lotus/mailonlyR5.html
 - #1 Specjbb Bench Performance Leader - April 2000
 - www.ideasinternational.com/benchmark/spec/specjbb2000.htm
- 64-bit Architecture and 64-bit Applications
- Integrated, Turnkey Mid-market Server
- Multiple architecture/application support - OS/400, UNIX, Microsoft Windows NT
- Application consolidation with logical partitioning

xSeries

- x-architecture
- Industry leading TPC-C Clustering benchmark results
- Wide Range of Applications
 - Small to Large, Turnkey to Customer Applications
- Only Intel platform fully integrated with IBM's full @server range
- Server Proven - industry leading compatibility program
- Leading Intel server for Customer Satisfaction

*Ideas International Limited

IBM @server. For the next generation of e-business.