

Time to Revolutionize Your Approach to Commerce

SMARTER

COMMERCE

We Have Entered the Age of the Empowered Customer

Leverage social networking

Expect consistent and relevant information

Demand exactly what they want

Get it now or go elsewhere!

155 million

Number of tweets sent via Twitter each day

75%

Percentage of people who believe companies don't tell the truth in advertisements

\$93 billion

Amount in sales missed due to out of stock inventory

Power Has Shifted to the Customer — Compressing Margins and Changing Paradigms

In this new era, businesses need to:

**Understand
and
anticipate**

**Adapt
and
optimize**

**Market,
sell and
fulfill**

**Service
flawlessly,
predict and
drive
customer
loyalty**

How did Crocs Address These Forces?

- **Challenge:** length response times & Inaccurate information due to reliance on heavily customized ERP system to process orders with manual processes to manage orders

Solution: Establish Order Hub linking **Internet, Retail & Wholesale** with global visibility ensuring Available To Promise numbers

Results: near 100% Available To Promise numbers across channels and especially on the Internet which had 13+ line cancel rates due to lack of Inventory visibility

Telecom Service Provider Addressing These Forces?

Challenge: Facing Cut-throat competition in a very mature & saturated market. Dwindling cross-sell & up-sell success rate leading to reduced share of wallet

Solution: Serve Real time offers through Call Centers and Retail Stores. Customer segments and Offers centrally managed and integrated to channels

Results: Success rate increased from <10% to >40% on cross & up sell initiatives and three channels integrated to provide true cross channel marketing experience

Smarter Commerce Can Help Transform Every Phase of the Commerce Cycle

Buy

Sourcing, controlling and procurement of goods and services

Service

Servicing customer needs across all interaction channels

Market

Targeted and personalized marketing across all customer interactions

Sell

Enables selling and fulfillment of products and services across all channels

Realizing Smarter Commerce with IBM's Integrated Portfolio

VALUE CHAIN STRATEGY

Innovation and business value | Market and customer mgmt | Operating and organization models

CORE BUSINESS SOLUTIONS

Core Business Processes

Buy

Drives intelligent, adaptive and optimized extended supply chains based on customer demand

Market

Creates personalized and relevant offers with unified cross-channel marketing

Sell

Enables customers and partners to buy what they want, when and where

Service

Anticipates behavior and delivers flawless customer service across all channels

Advanced Analytics

Store analytics | Purchase analytics | Consumer loyalty | Predictive and prescriptive | Social analytics | Web analytics | Master data mgmt

Workload Optimized Systems

Systems, Storage and Software focused on agility, integration and automation to drive relevant business success

IBM Smarter Commerce: Making it Real

INVESTMENT

- ◆ *\$2.5+ billion software investment*
- ◆ *Global Business Services Practice*

INNOVATION

- ◆ *\$14B in BAO acquisitions and 8,000+ dedicated consultants*
- ◆ *25,000 hardware and 35,000 software developers*
- ◆ *3000 IBM researchers*

EXPERIENCE

- ◆ *Hundreds of customer engagements*
- ◆ *Expertise in over 20 industries*

Smarter Commerce: Delivering an Integrated Portfolio

VALUE CHAIN STRATEGY

Innovation and business value | Market and customer mgmt | Operating and organization models

CORE BUSINESS SOLUTIONS

Core Business Processes

Buy

Sterling Commerce

Market

WebSphere Commerce

Sell

Sterling Commerce

WebSphere Commerce

Service

Sterling Commerce

What is **unique** about IBM's Smarter Commerce?

Comprehensive

- Optimizes the complete commerce lifecycle
- Leading software, services and infrastructure

Integrated

- Integrated analytics
- Integrated focused industry solutions

Outcome Driven

- Measureable business outcomes
- Outcomes tailored to business domains

Flexible and Open

- Flexible deployment
- Modular offerings and flexible consumption

Enterprise Marketing Management As Comprehensive as It can get

Enterprise Marketing Management

As Comprehensive as It can get

Distributed Selling & Fulfillment Suite

Managing The Complete Commerce Lifecycle

Sterling Selling & Fulfillment Suite

Smarter Commerce Focuses on Three Dimensions Centered Around the Customers

Customer Insight

Turn deep insights in
real-time into
immediate action

Customer Value Strategy

Re-think what
customers value – and
can be created across
the value chain

Customer and Partner Engagement

Connect to create a
differentiated customer
experience

Customer

*...increase the value companies generate
for their customers and partners in a rapidly
changing digital world*

