Integrating people, processes, and technology! TM

CRM and **TCA**

Faun deHenry FMT Systems Inc.

About FMT Systems Inc.

Faun deHenry

- President and CEO of FMT Systems Inc.
- Work during last 20 years involved operating regional consulting organizations
- Officer in Business Intelligence Special Interest Group
- Recognized speaker and trainer on topics including Managing and Sustaining Virtual Teams, Best Practices for Virtual Organizations, Oracle's e-Business Suite, and business intelligence

Direct: 510.628.0376

e-mail: faun@fmtsystems.com

Web: http://www.fmtsystems.com

Agenda

- Introduction
- CRM Foundation
 - R11*i*
 - R12
- □ Trading Community Architecture
 - Data Components
 - R12 improvements and changes
- Summary
- Questions and answers

Entity

CUSTOMER

Entity

0010 Marla Scott 56 High Street Yuba City, California 95882-2799 916-293-8749

An Instance of the Entity

An Attribute

- A discrete data element
- Describes an entity (i.e., is a characteristic)
- Meaningful (for the system being modeled)

This Customer entity → has eight attributes

CUSTOMER

Customer Number

Last Name

First Name

Address

City

State

Zip

Phone

©2003-8, FMT Systems Inc. All rights reserved.

Types of Attributes

- Simple at the atomic, most basic level
- Composite a related group of attributes
 - example: address (street, city, state, zip)
- Single Valued only one value per entity instance (e.g., last name, date of birth)

- Multivalued multiple
 values per entity instance
 (e.g., degrees, clubs, skills)
- Derived calculated, but not stored (e.g., totals)
- Identifier an attribute that uniquely identifies each entity instance (e.g., Social Security Number)

CRM Foundation and TCA Integration

Business Intelligence				
Financials	eCommerce			
Manufacturing	Marketing			
Supply Chain	Sales			
Order Fulfillment	Contracts			
Human Resources	Service			
Collaboration				
Common Application Architecture				
10g, iAS, Common Infrastructure and Services				

CRM Foundation TCA

CRM Foundation and TCA

- Over 400 JTF_ tables and more than 300 views owned by CRM Foundation
- Over 200 HZ_ tables and more than 70 views owned by Receivables product
- Over 500 JTF_ tables and more than 350 views owned by CRM Foundation
- Over 220 HZ_ tables and more than 80 views owned by Receivables product

CRM Foundation

CRM Application and Technical Foundation

- 1-1 Fulfillment
- Assignment Manager
- Business Rules Monitor/Escalations
- Calendar
- Common MES Interface
- Forms GUI Navigation Tools
- GANNT
- Geographic Hierarchy
- Interaction History
- Notes
- Product Catalog Categorization
- Resources
- Spread table
- Tasks
- Territories

Services

- Authentication
- Profile management
- Transaction management
- Template management
- Persistence
- Session management

Components

- HTML Stack
- Message Hooks
- Product Catalog Visual
- Common BIS Components
- Declarative Page Flows
- Login Issues
- Wireless Foundation
- XML Services

CRM Module/Task Integration

Application	Task	CRM Module
Application Object Library (AOL)	Creating an FND user Assigning AOL responsibility to the user Setting profile options	Resource Manager Notes Spreadtable Gantt Territory Manager Assignment Manager Task Manager HTML-based Calendar Forms-based Calendar 1-to-1 Fulfillment Escalation Manager Business Rule Monitor
Oracle Human Resources Management System (HRMS)	Creating an employee	Resource Manager
Oracle Human Resources Management System (HRMS)	Creating a new business unit	Resource Manager
Oracle Receivables	Creating a customer Creating a new organization	Resource Manager
Oracle Workflow	Creating a workflow with notifications	Resource Manager Task Manager HTML Calendar Notes Escalation Manager Business Rule Monitor
Oracle Inventory	Defining categories Defining products and platforms Defining unit of measure classes Defining unit of measure	Resource Manager Task Manager Assignment Manager
Oracle Purchasing	Creating a supplier contact	Resource Manager
Oracle Order Management	Defining sales credit type	Resource Manager
Oracle General Ledger	Setting up accounting flexfields	Resource Manager

CRM Foundation

Getting to eTRM

- MetaLink Log in.
- Scroll down the Knowledge Browser page until you see Applications Electronic Technical Reference Manuals (eTRM) on the lower left.
- Click the eTRM link.
- Select your Apps version.
- Click PDF files.
- □ Look for AR and/or JTF.

CRM release 12

- Account Planning (Sales)
- View Quotes and SO's across business units
- Integration with Collaboration Suite
- □ iSupport and eAM integrated to allow SR's that reference eAM assets

CRM release 12 — 2

- SR categories
- Integration with AME
- AR-AP Netting
- □ Tax integration in 11.5 replaced with eTax in 12

CRM R12 RUP2

- Integration between Order Management and Transportation Management
- Sales create user defined variables and source values from DFF's, custom tables, or a Sales Agreement
- Service
 - Depot Repair Pricing formula support
 - Service Contracts Mass Update

CRM R12 RUP3

- Installed Base
 - Part or Serial Number Updates
 - MACD order lines via concurrent program
- Sales
 - Item update
 - CAC Notes
 - Address location sharing
- Field Service Google maps integration
- Mobile Field Service scheduled task notification

Trading Community Architecture

TCA Data Model Components

Party:	Represents any entity that can enter into business relationships with your organization — Organization, Person, or Group
Party Relationship:	a binary relationship between two parties such as a partnership. For example, Rebecca Morgan is a specific person party and Acme Inc. is an organization party. Rebecca Morgan at Acme Inc. is also treated as a party with the type <i>relationship</i> .
Location:	A street address
Party Site:	Associates a party with a location, indicating that party's usage of the location
Contact:	A person related to an organization, this can be a relationship between an organization and a person as well as between two people.
Contact Point:	Your avenue of contacting a party, i.e., a phone number, e-mail address, or fax number.
Customer Account:	Represents a customer relationship between your organization and a party.
Customer Account Site:	A party site that you use in relation to a customer account, i.e., a bill-to or ship-to address
Customer Account Contacts:	A party contact that is used as a means of contacting the customer regarding his/her account

HZ Customers

©2003-8, FMT Systems Inc. All rights reserved.

HZ_PARTIES

Columns

Name	Datatype	Length	Mandatory	Comments
PARTY_ID	NUMBER	(15)	Yes	Party identifier
PARTY_NUMBER	VARCHAR	2(30)	Yes	Unique identification number for this party
PARTY NAME	VARCHAR	2 (360)	Yes	Name of this party
PARTY_TYPE	VARCHAR	2(30)	Yes	The party type can only be Person, Organization, Group or Relationship.
VALIDATED_FLAG	VARCHAR	2(1)		Indicates if the party was validated. Y for a validated party, N for a party that is not validated.
LAST_UPDATED_BY	NUMBER	(15)	Yes	Standard who column - user who last updated this row (foreign key to FND_USER_USER_ID).
CREATION_DATE	DATE		Yes	Standard who column - date when this row was created.
LAST_UPDATE_LOGIN	NUMBER	(15)		Standard who column - operating system login of user who last updated this row (foreign key to FND_LOGINS.LOGIN_ID).
REQUEST_ID	NUMBER	(15)		Concurrent Program who column - concurrent request id of the program that last updated this row (foreign key to FND_CONCURRENT_REQUESTS.REQUEST_ID).
PROGRAM_APPLICATION_ID	NUMBER	(15)		Concurrent Program who column - application id of the program that last updated this row (foreign key to FND_APPLICATION.APPLICATION_ID).
CREATED_BY	NUMBER	(15)	Yes	Standard who column - user who created this row (foreign key to FND_USER.USER_ID).
LAST_UPDATE_DATE	DATE		Yes	Standard Who column - date when a user last updated this row.
PROGRAM_ID	NUMBER	(15)		Concurrent Program who column - program id of the program that last updated this row (foreign key to FND_CONCURRENT_PROGRAM.CONCURRENT_PROGRAM_ID).
PROGRAM_UPDATE_DATE WH_UPDATE_DATE	DATE DATE			Concurrent Program who column - date when a program last updated this row). No longer used
-				

27

HZ_CUST_ACCOUNTS

Name	Datatype	Length	Mandatory	Comments
CUST_ACCOUNT_ID	NUMBER	(15)	Yes	Customer account identifier
PARTY_ID	NUMBER	(15)	Yes	A foreign key to the HZ_PARTY table.
LAST_UPDATE_DATE	DATE		Yes	Standard Who column - date when a user last updated this row.
ACCOUNT_NUMBER	VARCHAR2	(30)	Yes	Account Number
LAST_UPDATED_BY	NUMBER	(15)	Yes	Standard who column - user who last updated this row (foreign key to FND_USER.USER_ID).
CREATION_DATE	DATE		Yes	Standard who column - date when this row was created.
CREATED_BY	NUMBER	(15)	Yes	Standard who column - user who created this row (foreign key to FND_USER.USER_ID).
LAST_UPDATE_LOGIN	NUMBER	(15)		Standard who column - operating system login of user who last updated this row (foreign key to FND_LOGINS.LOGIN_ID).
REQUEST_ID	NUMBER	(15)		Concurrent Program who column - concurrent request id of the program that last updated this row (foreign key to FND_CONCURRENT_REQUESTS.REQUEST_ID).
PROGRAM_APPLICATION_ID	NUMBER	(15)		Concurrent Program who column - application id of the program that last updated this row (foreign key to FND_APPLICATION.APPLICATION_ID).
PROGRAM_ID	NUMBER	(15)		Concurrent Program who column - program id of the program that last updated this row (foreign key to FND_CONCURRENT_PROGRAM_CONCURRENT_PROGRAM_ID).
PROGRAM_UPDATE_DATE	DATE			Concurrent Program who column - date when a program last updated this row).

Party

Organization

Group

Party Information

Acme Inc.

Still exists independently

Party attributes include

- Name
- Street address
- DUNS number
- External credit rating

Customer Information and Relationship

Party attributes include Name Acme Still exists Street address independently Inc. DUNS number External credit rating Account attributes include **Description of your** Payment terms organization's selling Shipping preferences relationship with Billing preferences Acme Inc. (account) Internal credit rating Credit limit

Party Relationship Categories

- Business relationships
- Personal relationships
- Organization to organization relationships
- Person to organization relationships

Business Relationships

Organization Relationships

Person to Organization

Sample Scenario

Your sales team returns from a trade show after having identified a prospect Acme Inc. This company has its corporate headquarters in New York with additional offices in Dallas and San Francisco. Your company has sales territories for the Northeast, the Southeast, the Midwest, and the West Coast.

How many parties would you create for this prospect?

Sample Scenario: Customer Model 1

Sample Scenario: Customer Model 2

Managing Relationships (process)

TCA release 12

- Improvements with:
 - Territory management (Territory Manager)
 - Data quality management (Quoting)
 - Audience management (Marketing)
- AP suppliers included

Questions and Answers

Integrating people, processes, and technology! TM

CRM and TCA

Faun deHenry
FMT Systems Inc.
faun@fmtsystems.com
510.628.0376

