ORACLE

Oracle Student Engagement

Higher Education institutions today are under intense pressure to enroll best-fit students, improve outcomes, ensure student success, and generally to do more with less. At the same time, today's students have changed and demand modern, consumer-like experiences and engagement with institutions. Oracle Student Engagement empowers university administrators with a comprehensive platform to manage highly personalized and targeted multichannel communications and engagement to support student recruiting, student retention and success initiatives, alumni and donor nurturing, and other outreach efforts to constituents across the full lifecycle.


Key Features:

- Multichannel
 Engagement & Outreach
 Campaigns
- Social Monitoring & Engagement
- Comprehensive Dgiital Profile
- Lead Soring and Qualification
- Real-time Analytics

EMBRACING STUDENT EXPECTATIONS

Students today are heavily influenced by their experiences with technology throughout their lives. They expect a modern, consumer-like experience when they interact and engage with organizations, including sharing and social interactions, more personalized and individualized services, and immediate and responsive access to information and resources. They seamlessly shift from one channel and one device to the next while engaging with your institution. They share opinions about your institution on social media – acting as advocates or dissenters – influencing each other more than your staff ever could. And they expect that your institution will know and understand who they are, what their interests and needs are, and that you will provide them a personalized and modern experience.

Modern institutions of Higher Education are responding by improving student engagement and satisfaction by implementing solutions that focus on meeting these expectations and building long-term relationships with their students and with all constituents, rather than simply managing transactions.

PERSONALIZE COMMUNICATION AND OUTREACH

Today's students are much more technically sophisticated and have a stronger consumer-orientation than in the past. They are bombarded with communications and messages and if these communications do not address their unique interests, needs and preferences they will most likely ignore them. It therefore is critical for institutions to provide very targeted and personalized communications and outreach efforts that can be automated to deliver the right message to the right audience at the right time and via the right channels. And institutions must deliver these communications with a consistent brand and voice to establish a strong, positive identification and relationship with students. Oracle Student Engagement provides Higher Education institutions with these capabilities and more.

- Monitor hundreds of thousands of social sites.
- Create multiple keyword search topics and refine those results using semantic analysis to filter out "noise" or false hits.
- Understand the sentiment, location, source, and demographics of social messages and posts and drill into the actual messages and posts to see the exact content.
- Respond to individual messages and posts via the same media and engage the submitter in a productive dialogue to resolve any issues or problems they were having.
- Enhance collaboration across campus by forwarding messages to other campus experts for follow-up with the submitter

With Oracle Student Engagement, institutions can monitor and interact with students directly via social media, meeting modern students' expectations for engagement.

GAIN INSIGHT INTO CAMPAIGN EFFECTIVENESS

In order to be successful today, institutions need to understand and make sense of the vast amount of data they collect and maintain. Administrators must be able to assess the success and impact of outreach and engagement campaigns and to refine those efforts quickly and easily to ensure the best possible results.

Oracle Student Engagement includes powerful and comprehensive analytic and data visualization tools to arm administrators and decision-makers with the most timely and insightful information, so they can make the best decisions to achieve their departmental and institutional goals.

A KEY COMPONENT OF ORACLE'S CLOUD SOLUTIONS

Oracle's cloud solutions deliver all the engagement and SIS capabilities institutions need to support the complete student lifecycle from prospective students to enrolled student to alumni, so institutions can deliver on their mission to help students achieve their educational goals.

Key Business Benefits

- Leverage the power and reach of social media to extend your recruiting efforts and engage with prospective students
- Collaborate across campus to provide the seamless engagement and coordinated outreach students expect
- Improve outreach and campaign effectiveness with robust and actionable analytics

Related Products

- Oracle Student Management
- Oracle Student Financial Planning
- Oracle Student Recruiting

CONNECT WITH US

Call +1.800.ORACLE1 or visit oracle.com.

Outside North America, find your local office at oracle.com/contact.


Copyright © 2020, Oracle and/or its affiliates. All rights reserved. This document is provided for information purposes only, and the contents hereof are subject to change without notice. This document is not warranted to be error-free, nor subject to any other warranties or conditions, whether expressed orally or implied in law, including implied warranties and conditions of merchantability or fitness for a particular purpose. We specifically disclaim any liability with respect to this document, and no contractual obligations are formed either directly or indirectly by this document. This document may not be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without our prior written permission.

This device has not been authorized as required by the rules of the Federal Communications Commission. This device is not, and may not be, offered for sale or lease, or sold or leased, until authorization is obtained.

 $Oracle\ and\ Java\ are\ registered\ trademarks\ of\ Oracle\ and/or\ its\ affiliates.\ Other\ names\ may\ be\ trademarks\ of\ their\ respective\ owners.$

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group. 0120

Disclaimer: This document is for informational purposes. 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, timing, and pricing of any features or functionality described in this document may change and remains at the sole discretion of Oracle Corporation.

