
Copyright © 2014 Oracle and/or its affiliates. All rights reserved.

Oracle Buys TOA Technologies
Adds Leading Field Service SaaS to Oracle Service Cloud and
Oracle ERP Cloud Solutions to Deliver Effective and Timely
Home- and Facility-based Customer Service

September 17, 2014

Copyright © 2014 Oracle and/or its affiliates. All rights reserved.

Oracle is currently reviewing the existing TOA Technologies product roadmap and will be providing guidance to customers in accordance with Oracle’s
standard product communication policies. Any resulting features and timing of release of such features as determined by Oracle’sreview of TOA
Technologies’ product roadmap are at the sole discretion of Oracle. All product roadmap information, whether communicated by TOATechnologies or by
Oracle, does not represent a commitment to deliver any material, code, or functionality, and should not be relied upon in makingpurchasing decisions. It
is intended for information purposes only, and may not be incorporated into any contract.

Cautionary Statement Regarding Forward-Looking Statements

This document contains certain forward-looking statements about Oracle and TOA Technologies, including statements that involve risks and uncertainties
concerning Oracle’s acquisition of TOA Technologies, anticipated customer benefits and general business outlook. When used inthis document, the words
“anticipates”, “can”, “will”, “look forward to”, “expected” and similar expressions and any other statements that are not historical facts are intended to
identify those assertions as forward-looking statements. Any such statement may be influenced by a variety of factors, many of which are beyond the
control of Oracle or TOA Technologies, that could cause actual outcomes and results to be materially different from those projected, described, expressed
or implied in this document due to a number of risks and uncertainties. Potential risks and uncertainties include, among others, the possibility that the
anticipated synergies of the combined companies may not be achieved after closing, the combined operations may not be successfully integrated in a
timely manner, if at all, general economic conditions in regions in which either company does business may deteriorate and/orOracle or TOA
Technologies may be adversely affected by other economic, business, and/or competitive factors. Accordingly, no assurances can be given that any of the
events anticipated by the forward-looking statements will transpire or occur, or if any of them do so, what impact they will have on the results of
operations or financial condition of Oracle or TOA Technologies. You are cautioned to not place undue reliance on forward-looking statements, which
speak only as of the date of this document. Neither Oracle nor TOA Technologies is under any duty to update any of the information in this document.

2

Copyright © 2014 Oracle and/or its affiliates. All rights reserved.

What We Are Announcing
ÅOracle buys TOA Technologies(TOA)

ï Adds leading Field Service SaaS to Oracle Service Cloud and Oracle ERP cloud solutions to deliver effective and timely home- and facility-based
customer service

ÅAbout TOA

ï TOA is the leading provider of cloud-based field service solutions that optimize the last mile of customer service for enterprises by coordinating and
managing activities between dispatchers, mobile employees, and their customers

ï Founded in 2003 and headquartered in Cleveland, Ohio, TOA brings deep enterprise field service software domain expertise

ïTOA’s solutions manage more than 120 million service events annually in over 20 countries for innovative brands such as DISH Network, E.ON, Home
Depot, Ricoh, Telefonica, Virgin Media, and Vodafone

ÅOracle Service Cloud and Oracle ERP cloud solutions with TOA are expected to enable modern enterprises to provide
unparalleled customer service leveraging accurate customer history and service needs, optimized scheduling, and
knowledgeable field employees

ï Oracle Service Cloud helps businesses understand and resolve customer issues through connected engagements

ïOracle Enterprise Resource Planning (ERP) solutions streamline companies’ financial, procurement, and supply chain managementprocesses including
inventory management and order fulfillment

ïTOA’s Field Service SaaS continuously monitors field service requests coming in from contact centers, schedules the right field service representative,
monitors current inventories, accurately predicts service windows, and optimizes field operations

ï Oracle Service Cloud and Oracle ERP cloud solutions with TOA will transform customer service operations, allowing them to achieve operational
excellence and improve productivity while exceeding customer expectations

3

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. 4

Oracle Service Cloud with TOA Improves Customer
Experience Interactions

ORACLE
COMMERCE CLOUD

ORACLE
SALES CLOUD

ORACLE
MARKETING CLOUD

ORACLE
SERVICE CLOUD

ORACLE
SOCIAL CLOUD

Connecting Every Interaction Customers Have with Brands

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. 5

TOA and Oracle Service Cloud

Policy
Automation

Knowledge
Management

Web Customer
Service

Cross-Channel
Contact Center

Field
Service

ÅVisibility across contact center and field service on status of customer request

ÅOptimized scheduling of field service request based on skills, time, and location

ÅShared knowledgebase between customer, contact center, and field service

ÅRapid feedback loop to improve customer service and operational efficiency

ÅBenefits: Complete visibility and optimization of the service experience

Benefits of TOA with Oracle Service Cloud

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. 6

TOA with Oracle ERP Cloud

ÅAccurate viewing and real-time procurement of inventory

ÅDispatch the right people to the right location at the right time

ÅDispatch the right parts to be available when field service employee arrives

ÅAddress customer issues; track defects and improve operational efficiencies

ÅBenefits: Better customer service with lower cost and greater efficiency

Benefits of TOA with Oracle ERP Cloud

Oracle ERP Cloud Solutions

Financial Planning
and Budgeting

Financial
Management

Governance, Risk
and Compliance

Financial
Reporting

Procurement,
Sourcing, and

Parts Inventory

Costing and
Inventory

Project Portfolio
Management

Supply Chain
Management

Oracle ERP Cloud Solutions

Field Service

Copyright © 2014 Oracle and/or its affiliates. All rights reserved.

Traditional
Field Service Operations

Lengthy service windows
ï Inaccurate arrival times

Lack customer history and needs
ïLimits effectiveness and creates service

delays, incurring extra visits

Task-oriented to solve the customer’s
immediate service issue
ïMissed opportunities to develop customer

relationship and retention

Legacy technologies lacking
connectivity and visibility to ERP

Modern
Field Service Operations

7

Modern Enterprises Require Innovative Technology to
Transform Customer Service

Reliable service windows
ïPrecise, on-time arrivals

Empowered service agents
ïExpert service skills, tools and customer

history to get the job right the first time

Long-term brand and customer
development
ïUse service opportunity to improve
company’s engagement with customer

Next generation technology for mobility,
leveraging big data, ERP, and the cloud

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. 8

TOA’s Cloud-Based Solutions Accelerate Field Service and
Customer Experience Transformations

Mobile employee activity
measured and profiled

throughout day

Forecasting allows for
appropriate capacity

allocation

Proprietary algorithm and
άŀƛǊ ǘǊŀŦŦƛŎ ŎƻƴǘǊƻƭέ

visibility optimize routing

Alerts and collaboration
deliver transparency and

delight customers

Operational Efficiency and Customer Service Excellence

ForecastingCapacityRouting Manage Mobility SmartLocation Reporting SmartCollaboration Communication

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. 9

TOA’s Solutions Serve Enterprises of All Sizes and
Complexities

Mobile Workforce
> 500 Field Employees

Mobile Workforce
<500 Field Employees

ÅIntelligent routing and
scheduling for higher
productivity
ÅRobust scalability and

flexibility for growing
businesses
ÅEfficiency that brings real

results to mobile workforces
and delights customers

ÅConfigurable with
optimizations tailored to any
enterprise
ÅCross-channel customer and

user empowerment with
personalized collaboration
ÅGuaranteed reliability in the

cloud

ÅConnects Field Sales and
Field Services to
Salesforce.com
ÅProvides the most advanced

booking and scheduling on
the Force.com platform
ÅIntegrated with

Salesforce.com and
Salesforce1 platforms

For Salesforce Users

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. 10

TOA Delivers Value Across Innovative Industries

Utilities

ÅMeter installation
ÅGrid repair
ÅPreventive

maintenance

Telecommunications

ÅLandline, wireless
equipment installation
ÅNetwork repair

Broadband, Cable,
Satellite

ÅConsumer services
(data, media, other)
ÅEquipment break fix
ÅPreventive

maintenance

Business to Business

ÅProduct deployment
and replenishment
ÅPreventive

maintenance
ÅRepair services

Retail and Consumer
Services

ÅInstallation services
ÅProduct delivery and

replacement
ÅRepair services

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. 11

Helping Deliver More Than 120 Million Exceptional Annual Service Events Globally

The World’s Most Innovative Brands Choose TOA

*Customer Information Provided by TOA Technologies

Broadband, Cable, Satellite

Retail and Consumer Services Utilities

Telecommunications

Business to Business

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. 12

Global Telecom Required Modern Field Services Solution to Anchor Business Technology
Transformation Across Multiple Geographies

Telefonica Customer Success Story

COMPANY OVERVIEW:

ÅOne of the world’s largest telecommunications
companies

ÅOperates in 24 countries, providing mobile, fixed line
and broadband services to 315million subscribers

CHALLENGES:

ÅGlobal challenges required unique field service solutions
while unifying and standardizing key processes

ÅSingle mobile solution for field service personnel, nearly
100% of which are contractors

ÅUnified customer experience with complete visibility into
entire global field service workforce

BENEFITS:

ÅETAdirect deployed to largest division in less than six months
supporting Bring Your Own Device (BYOD) mobility model

ÅSolution is language and operating system agnostic

ÅMore accurate, shorter service windows and increased on-
time appointment arrivals to ~90%

ÅSingle view provides field service performance baseline,
enabling global expansion of standards

*Customer Information Provided by TOA Technologies

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. 13

[ŜŀŘƛƴƎ ¢ŜƭŜŎƻƳƳǳƴƛŎŀǘƛƻƴǎ /ƻƳǇŀƴȅΩǎ ¢ǊŀƴǎŦƻǊƳŀǘƛƻƴ wŜǉǳƛǊŜŘ wŜǇƭŀŎŜƳŜƴǘ ƻŦ
Legacy Field Service Solution

DISH Network Customer Success Story

COMPANY OVERVIEW:

ÅOne of the United States’ largest pay television
providers

ÅProvides service to 14 million subscribers in all 50
states and Puerto Rico

CHALLENGES:

ÅVisibility into and optimization of thousands of employee,
third party, and reseller partners across the country

ÅHolistic and consistent processes for a diverse population
with the stated goal of reducing operating costs

ÅDevice and operating system agnostic mobile application to
enable “best-in-class” customer service

BENEFITS:

ÅSuccessfully completed largest deployment of tablet-based
mobility initiative to 17,000 users in less than four months

ÅAchieved 15% increase in technician productivity, 10% travel
reduction, and up to 80% increase in same-day work capacity

Å400% productivity increase by dispatch staff with 85%
reduction in dispatch facilities

*Customer Information Provided by TOA Technologies

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. 14

²ƻǊƭŘΩǎ [ŀǊƎŜǎǘ IƻƳŜ LƳǇǊƻǾŜƳŜƴǘ wŜǘŀƛƭŜǊ wŜǉǳƛǊŜŘ .Ŝǎǘ-In-Class Customer
Experience for Critical Business Units

Home Depot Customer Success Story

COMPANY OVERVIEW:

ÅWorld’s largest home improvement retailer with more
than 2,200 stores and over 300,000 employees

ÅNearly $80 billion in revenue with operations across
the United States, Canada, and Mexico

CHALLENGES:

ÅImprove productivity and customer experience for the Home
Depot Exteriors and MyInstall business lines

ÅAutomate and centralize booking workflow, scheduling
appointments based on actual available capacity

ÅMake scheduling easy for customers online or in stores

BENEFITS:

ÅDelivered initial solution in 90 days supporting the first 3,000
users and layered in additional functionality as the
requirements evolved

ÅStreamlined scheduling with ETAdirect capacity and quota
modules, delivering enhanced multi-day booking visibility

ÅSubstantially reduced back office scheduling and support staff

*Customer Information Provided by TOA Technologies

Copyright © 2014 Oracle and/or its affiliates. All rights reserved. 15

¦ΦYΦΩǎ [ŀǊƎŜǎǘ ¦ǘƛƭƛǘȅ bŜŜŘŜŘ wŀǇƛŘ 5ŜǇƭƻȅƳŜƴǘ ƻŦ {ƳŀǊǘ aŜǘŜǊ ¢ŜŎƘƴƻƭƻƎȅ ǘƻ LƳǇǊƻǾŜ
Customer Experience and Efficiencies

E.ON Customer Success Story

COMPANY OVERVIEW:

ÅOne of the United Kingdom’s leading power and gas
providers, E.ON generates electricity and retailing
power and gas across the U.K.

ÅPart of E.ON Group which operates in more than 30
countries and serves more than 26 million customers

CHALLENGES:

ÅRequired technology strategy for field operations that aligned
with goal of replacing 8 million meters across the U.K. by 2019

ÅImproved customer collaboration resulting in achieving a high
percentage of “first-time home access”

ÅReplace incumbent legacy scheduling solution with upgrade
and standardization of processes and systems

BENEFITS:

ÅEfficient rollout of ETAdirect, accelerating smart meter
deployment and generating significant cost savings

ÅIncreased transparency and communication with customers,
fostering more successful long-term relationships

ÅExpanding ETAdirect to extend the value across the E.ON UK
enterprise

*Customer Information Provided by TOA Technologies

Copyright © 2014 Oracle and/or its affiliates. All rights reserved.

Oracle and TOA: A Compelling Combination
ÅWhen combined with TOA, Oracle Service Cloud and Oracle’s ERP cloud solutions will help enterprises to

empower their customer service teams to delight customers

ïOracle CX Cloud helps enterprises connect every customer interaction with the brand, making the experiences consistent and
relevant throughout the customer lifecycle

ïOracle’s ERP cloud solutions enable process and resource optimization and deliver insights to help guide management

ïOracle Service Cloud, part of the Oracle CX Cloud, is an industry-leading platform for online customer service, cross-channel
contact center, knowledge management, and policy automation

ïTOA’s cloud-based field service solutions manage the last mile of customer service for global enterprises

ÅThe combination of Oracle Service Cloud and TOA is expected to create the most complete Customer
Service Cloud, modernizing customer service operations and driving superior customer satisfaction

ïExpands Oracle’s ability to provide end-to-end personalized customer service solutions with the addition of critical face-to-face
field service interactions, enabling visibility into customer history throughout the customer relationship lifecycle

ïDelivers a 360⁰ view of service experience from time of purchase or need through delivery or issue resolution

ïEnables utilization of valuable transactional and trend data to improve the service experience

ÅTOA's management team and employees are expected to join Oracle and continue their excellence in
providing the industry’s leading field service solutions

16

For more information, please visit www.oracle.com/toatechnologies

http://www.oracle.com/toatechnologies

