

ORACLE

Siebel CRM

Customer Success for Telco

Ashish Santuka, DGM, Airtel, India
Muhammad Umer Zameer, TPG Telecom (Vodafone Australia)
with Ravi Doraiswamy, Oracle Siebel CRM

September 2020

Safe harbor statement

The following is intended to outline our general product direction. It is intended for information purposes only, and may not be incorporated into any contract. 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 for Oracle's products may change and remains at the sole discretion of Oracle Corporation.

Ravi Doraiswamy

Senior Director Product Development
Oracle Siebel CRM

✉ ravi.doraiswamy@oracle.com

 [LinkedIn](#)

Presenters

Ashish Santuka

Deputy General Manager

Muhammad Umer Zameer

Technology Manager Care & Telephony

Thank you!

Recent Go Lives

Telco's Running Siebel CRM

New Wins

New Siebel CRM implementation set to be one of the largest deployments worldwide

الاتصالات المتكاملة
INTEGRATED TELECOM

New Siebel Digital Transformation in progress!

Customer Experience: Key Driver post COVID world

Focusing on CX is a winning strategy in recession

Total returns to shareholders of customer experience leaders and laggards,¹ % by quarter

¹Comparison of total returns to shareholders for publicly traded companies ranking in the top 10 or bottom 10 of Forrester's Customer Experience Performance Index in 2007-09.
Source: Forrester Customer Experience Performance Index (2007-09); press search

Addressing immediate customer needs and preparing for the future

Focus on care and concern

- Reach out, but with support, not marketing
- Make a priority of employees and community
- Stay true to company purpose and values

Meet your customers where they are

- Innovate digital models to help customers weather the crisis safely from home
- Expand home delivery options
- Consider contactless operations

Reimagine the post-COVID-19 world

- Economic hard times will force cost cuts
- Migrate customers to digital channels to save money and boost satisfaction
- Brick and mortar stores may look very different post-crisis

Build agile capabilities for fluid times

- Tap social media, not surveys, for quick customer readings
- Solicit employees for ear-to-the-ground insights
- Save time with "test and scale" labs
- Pay attention to "failure modes" indicating that you've missed customer signals

McKinsey & Company

Adapting customer experience in the time of coronavirus – McKinsey Insights

Siebel @ Airtel
2020

Airtel @Scale

# 2 Telecom Operator in India	404+ Million Customers	40 Million Banking Customers	2.2 Million Broadband Customers
1.1 Million On Payment Platform	16 + Million Active DTH customers	HOMES Platform 1 billing layer for all services	THANKS One of its Kind rewards Platform

Siebel Deployments

Line of Business	Customers	Launch	Version	Deployed Capabilities
Postpaid Mobility	15M	2018	IP15	Assurance & Ordering
Sat. TV	18M	2019	18.x	Assurance
All B2C	3M / month	2020	20.x	Lead Management
Fixed Line	2.5M	2020(*)	20.x	Assurance & Ordering
Enterprise	200k	2020(*)	20.x	Assurance

- In-sourced core Center of Excellence (CoE)
- DevOps and Automation Enabled
- Commodity Infra across multiple locations

Postpaid Mobility

Summary

- 2+ years to launch and migrate
- 600K orders processed / day
- 11M transactions / day
- 16k concurrent sessions
- 187 custom views
- 93 bulk jobs

Lessons

- Configurator Performance
- Keep UI Light / Vanilla
- Carefully vet resourcing

Business Value

- Stable Platform
- Customer 1-View
- Continuous change delivery

Postpaid UI Use Case: Customer 360

About View: Critical customer information (Customer profile ,Associated numbers , Asset ,Billing ,SR ,Order) and quick links to resolve 90% of customer issue

Issue: Post beta launch business acceptance was not there and general perception got build “Siebel is slow” ,hampering Pan India rollout

Improvement: Response time was improved to **1.4 sec** from **8.9 sec** (specifically circles with low bandwidth Avg response time was in tune of 25s+ which was improved to 2.3 sec)

How was it done?

- ✓ 113 server round trips reduced to 23
- ✓ 13000 lines of JS code was reduced to 900 lines
- ✓ OOTB NavLinks ,dashboards were used rather custom sections
- ✓ 2/7 API calls were made parallel using ESB layer

Postpaid UI Use Case: Omni view & Mobile Services

Data Omni View

Postpaid UI Use Case: Omni view & Mobile Services

Mobile Services

The screenshot displays the Airtel Postpaid UI. At the top, the Airtel logo and navigation icons are visible. The user's account information, A/C# 2-1342839979, Ashish Santuka, DL, is shown. The 'Active services' section includes 'Active Plan' (Airtel INFINITY FAMILY 649 COIP MASS 90GB - NAT) and 'Network services' (Basic Services: CLIP, Call Hold, Call Waiting, Call Forward, Bharti Roaming, US/Canada). The 'Operations' section contains a grid of buttons for various actions, each with a 'Begin' icon and a 'Process' label.

Active services

Active Plan

Airtel INFINITY FAMILY 649 COIP MASS 90GB - NAT
Plan id : B2B2003201826079
Active Since: 15/02/2017 11:42:28
Mandatory Benefits: 6

Network services

Basic Services

CLIP
Call Hold
Call Waiting
Call Forward
Bharti Roaming
US/Canada

Other Services

Operations

Begin Process Change Plan	Provision & Update Services & packs	Begin Process Bar / Unbar	Begin Process SIM Swap	Begin Process Post To Pre	Begin Process Resume Services	Begin Process Safe custody	Begin Process TD/PD	View Details Order details	View Details Change / SI status history	Start & Stop Start & Stop VAS	Begin Process PCA
Begin Process SI Transfer	Begin Process Iwatch Depair	Begin Process Change of Ownership	Begin Process Add Volte	Begin Process EMI ForeClosure							

Postpaid Order API and Bulk Use Case

Order API

Use case: Order Capture and Failure Rate - Failure rate was 15%; We implemented business rules using eligibility / compatibility and the response time was up to 21s.

Improvement: Response time was improved to ~ 2-5 sec from 11 -21 sec and success rate was improved to **99.87%**. Order related Customer complaints reduced by **95%**

How was it done?

- ✓ Using XSLT 3.0 all static validations were implemented
- ✓ ISS Promotion Upgrade Workflow was upgraded to use In-Memory configurator engine
- ✓ Optimized writes/updates and usage of thin BC wherever needed
- ✓ All failure scenarios were tackled during Order creation

B2B Bulk

Use case: As part of B2B bulk execution we have to invoke up to 8 API for each record. 60% bulk failures with either order structure or API failures. Bulk component used to have 500 to 1000 crash in a day

Improvement: Bulk success rate was improved to **99.1%**

How was it done?

- ✓ Throttled order creation
- ✓ Stages were defined for API invocation and retry logic was build (3 retry in 5 min each , post that 6 retry in 30 mins interval) from the stage where it failed
- ✓ Used Python and xslt to do field validation and upload bulk records 200k in 3 minutes
- ✓ Implemented feature for test execution for huge bulk beyond 10k orders

Postpaid DevOps Use Case

Use case: Post deployment scenarios like retrofit miss, code not deployed in all servers, Code overwritten was very common

Improvement: 16 Automated deployment across environment, Near zero time deployment, 13 environments were reduced to 5 (Dev, SIT, PT, Pre Prod, Prod). 4 Siebel admin were reduced to 1 SME

How it was done!

1. Behavior change in developers/Lead to check-in code and do code review/comparison before merge
2. Parallel development using Bit bucket branches rather distinct Siebel environment
3. Checks build in before code merge to ensure error handling and best practices are followed
4. Tracking all deliverables for defects/User story via jira tickets

Layer	Nodes	Compute
Web	6	8 Core, 100 GB RAM
Gateway	1	16 Core, 100 GB RAM
Filesystem		NAS
App	65	16 Core, 100 GB RAM
DB	2	48 Core, 436 MB RAM

What we want to do next?

1. Fixed line transformation by Dec '20 and pan India roll out by Mar '21
2. Upgrade Postpaid and Sat TV to latest Siebel version
3. Kafka integration for all Siebel instances
4. Auto heal customer issues
5. Active-Active DR

Siebel @ Airtel
2020

Siebel Upgrade & Business Enablement

Content

- TPG Introduction
- Siebel CRM @ Vodafone Australia
- Siebel CRM Upgrade Cut-Over Strategy and Overview
- User Journey Enhancements Using Siebel OpenUI
- Siebel CRM Roadmap Business Enablement

Introduction

Strong customer base

~6m mobile subscribers & 2m+ fixed households

2nd largest fixed voice & data network

27,000km metro & inter-capital fibre, national voice network, regional HFC & VDSL networks

Extensive national distribution

400+ points of presence including ~100 company owned stores, dealers and partners, 5 call centres, online and mass channels

Long-term spectrum licences

700, 850, 1800, 2100, 2600, 3600 MHz bands until 2028.

7,000km submarine cable connecting Sydney to Guam, international links to NZ, SG, HK, JP, US

Consumer & Enterprise (Business, Wholesale and Government) products and capability

Mobile phone and broadband services and devices incl. International Roaming, Fixed Line Internet incl. IPTV, Home phone & VOIP, Cloud computing and Business networking solutions

~8,000 FTE people and call centre partners

Main offices in Sydney, satellite offices in other states
Call centres in Hobart, Mumbai, Pune, Auckland, Manila, Capetown

**Siebel
Vodafone
Australia**

Siebel @Vodafone

Oracle Siebel is Vodafone's core CRM/Order Management application used for all customer types. Single instance caters for both Consumer and Enterprise Customer. Siebel was upgraded from IP2013 to 20.x starting Jan 2019 and finishing Feb 2020 with a parallel run of both Old and New Siebel for 2 months while application users and north/south integrations were migrated to new Siebel.

Avg Siebel User/Day

1250 CARE USERS
1000 RETAIL USERS

4.8 M
Orders Throughput
Per Month

750 K
Average Interface
Inbound Requests
Per Day

5 Seconds
Average Response
Time
with Inbound
Requests

Vodafone Australia (TPG Telecom Ltd.) Enterprise Architecture (CRM viewpoint)

Siebel Upgrade, Benefits & Realisation

Modern
User Interface

Device Agnostic

Time-to-Market

One Application
for Frontline

Improved
Performance

Zero Downtime
Deployments

On Prem Cloud

Faster User Journeys

- › **Faster** Sales Process with Improved AHT in Retail stores and Contact centre for top transactions.
- › Improved User Experience
- › Browser independence for Retail as well as Dealers.

Reduced Time to Market

- › **Automated Testing** for quicker turn around
50% Automation of test cases
80% Reduction in time to perform Performance Testing
- › **Reduced Time to Market**
Fortnightly Release Model for minor enhancements

Improved Performance

- › **Up-to 30% performance improvement** in all critical transaction ranging from user navigation , Connect/Upgrade Sales Journeys etc.
- › Improved platform stability
- › Improvement in Bulk processes and reporting

No Outage Deployment

- › **No outage deployment** for Small/Medium Siebel enhancement
- › On-Prem Cloud Infrastructure
- › Continuous Integration / Continuous Deployment (CI/CD) model

Siebel Upgrade IP2013 to 20.x

Siebel Technical Upgrade

Components	From	To
Siebel App	8.1 IP2013	19.12
DB	11g	12c
Goldengate	11g	19.1
Database OS	Solaris	Oracle Linux 7
Database Infra	T5 Sparc	Exadata
APPOS	RHEL 6.5	RHEL 7
APP Infra	HP VMs	Cisco VMs

TCS has been onboarded as strategic prime system integrator (SI) for Siebel version and platform upgrade program with e2e ownership of execution of program.

Siebel Technical Upgrade Timelines

Siebel Infrastructure Archi

- VHA infrastructure for Siebel is implemented across two data centre sites:
 - Newington
 - Erskine Park.
- There is cross site redundancy for Siebel.
- The VHA Siebel Enterprise is configured for availability on both sites with file system replication at the storage layer and database replication using GoldenGate. When a site becomes completely unavailable, the Disaster Recovery (DR) process is initiated and Siebel cuts-over all traffic and communications to the secondary instance with an up to date file system and database.

Major challenges

- How to Failover Gateway along with Database to other site at time of Disaster Recovery.

Key Highlights

- Custom solution was built for seamless gateway failover across 2 geo redundant sites , Despite OOTB limitations of n+1 minimum note requirement of zookeeper.
- Total time of Failover = ~ **4 minutes**

Siebel Upgrade Zero Downtime Cut-Over

Golden Gate Upgrade Active-Active Golden Gate Design for the availability of both the Applications.

- › An optimum solution to have Zero Impact on Production database.
- › Unique GG Design to maintain near Real Time Bi-Directional Replication between the databases.
- › Upgrade and Downgrade Transformation Logics to convert data between two Siebel versions.
- › Time based CDR (Conflict Detection & Resolution) Strategy to maintain same data on both the Applications.

GG Version Upgrade [11g to 12c]	Active-Active GG Replication Stream	Data Transformation Rules	Migration for Existing GG Streams	Conflict Handling, Lag Control Configuration & Strategy	Cut-over Strategy & Deployment
Migration Installation	Active-Active Data Replication Design & Implementation	Data Transformation design as per IP2017 data model changes	<ul style="list-style-type: none">› Re-build Golden Gate process to leverage 12c optimization› GG2, GG3, GG4 + Inflight projects	Conflict handling and lag control strategy	Migration Planning for all GG streams
Golden Gate Implementation Review, Reports, Monitoring and Reconciliation					

How we achieved Zero Downtime Cut-Over

Siebel Database: 25TB

Database & Golden Gate Migration View

- Existing Siebel 8.1.x Stack
- DB Migration during Siebel Upgrade Deployment
- DB Stack and GG Stream in New IP2017 Stack
- Active - Active (Bidirectional Sync)
Only for Siebel Upgrade Cut-over

Siebel Upgrade Technical & Business Migration Plan

User Journey Enhancements Using Siebel OpenUI

User Experience Improvements

Customer 360° View

Siebel Open UI Enhancements

- › Vodafone branded theme for colour, logo, images etc.
- › **Dashboards** – Postpay, Prepay and Fixed Dashboards
- › **User Journeys** – A more intuitive user journeys
 - A more intuitive user journeys
 - Graphical display of Payment and Invoices
 - Enhanced error display across application features
- › **TBUI Journey** –
 - Improved launch capability from Home Page – reduced clicks
 - Percentage progress bar display for steps completed
 - Intuitive Session Details Information
 - Improved and streamlined configuration for different controls to display full text of fields – e.g. Address info etc., it is applicable to all Connect flows
 - Connect NBN – Reduced clicks to perform NBN Site Qualification and improved UI with collapsible sections
 - Change SIM – Improved click stream navigation
- › **Product Configurator** –
 - Improved UI and product selection capability
 - JPGs for all Products to provide Digital Look for Retail Staff.
- › **Application Unification** –
 - Single application for Retail and Care application.

The screenshot displays the Vodafone Siebel Open UI Customer 360° View dashboard. The interface is branded with the Vodafone logo and a red header bar. The user is logged in as Tim Alvin (66626271). The dashboard is organized into several sections:

- Top Navigation:** Home, Dashboard (selected), Connection, Service Request, Assets, Customer Accounts, Activities, Billing Accounts, Bulk Processing.
- Customer Summary:** Displays the phone number +61 450478569, status (ACTIVE), PIN (9813), and service details (Vodafone \$100 Red 24M Postpay).
- Overdue Amount:** Shows a total amount due of \$550, with a breakdown of \$480 and \$50, and a due date of 30 JUN 2019.
- Customer Details:** Includes Name (Jon Frank), Customer Type (Consumer - Person), PIN (3322), and Address (3E 24th Suit, NSW 2291).
- Asset Details:** A table showing contract information for Vodafone Consumer 2018.
- Usage Details:** Visual progress bars for Data (12 GB of 20 GB), IDO (10 GB of 20 GB), and Network Settings (8 GB of 20 GB).
- Activities:** A list of recent activities, including Upgrade Notification, System Generated, and Inbound Call.
- NBA Offers:** A section for promotional offers, including "Get our Bundle & Save Deal Today" and "Unlimited NBN Data from \$59/Month".
- Recent Orders:** A table showing the status of recent orders, including Pending, On-Hold, and Awaiting Shipment.
- Other Services:** A table listing various services and their activation dates.
- Recent Service Requests:** A table showing the status of recent service requests, including Telesales Connection Request and Reconnection.

Enhanced User Experience

- Omni Channel Experience
- Usability aligned with un-assisted Channel
- Modular approach to build key objects and re-use for other user journeys.

Identification Details

Select ID Type: **Australian/NZ Passport** | Driver's Licence | Proof of Age Card (Govt Issued) | International Passport | Others | Offer ID

Country: Australia

1. Passport Number: A1111111 | 2. Last Name: APPROVE

3. First Name: TESTPRIYAA | 4. Middle Name:

5. Date of Birth: 05/07/1989 | 6. Expiry Date: 06/07/2022

7. Gender: | Validate and Add

Sample Passport

10GB Data in Oz \$40 per month
Month to Month
Endless data
Additional Data is automatically added at \$10/10GB (\$0.001/MB)
Red Plan
Vodafone PostPay Red Handset M2M Nov 2019
10GB Endless data
Additional Data is automatically added at \$10/10GB (\$0.001/MB)
Add to cart

60GB Data in Oz \$50 per month
Month to Month
Endless data
Additional Data is automatically added at \$10/10GB (\$0.001/MB)
Red Plan
Vodafone PostPay Red Handset M2M Nov 2019
60GB Endless data
Additional Data is automatically added at \$10/10GB (\$0.001/MB)
Add to cart

100GB Data in Oz \$60 per month
Month to Month
Endless data
Additional Data is automatically added at \$10/10GB (\$0.001/MB)
Red Plan
Vodafone PostPay Red Handset M2M Nov 2019
100GB Endless data
Additional Data is automatically added at \$10/10GB (\$0.001/MB)
Add to cart

Cancel | Pause | Save Lead | Previous | Continue

Authenticate | Credit Check | Select Plan | Setup and Accessories | **5 Review summary**

↑ | ✉ | 🖨

Network Services Agreement | **vodafone**

Mr. Henry Williams | Date: 20/05/2020
Billing Cycle Date: 20
Shared Service: Yes
Connection Type: New Connection

Delivery Address	28, Ramsey Street, Epping, NSW, 2121	Base Data	150.49 GB
Mobile Number	614502775689	Bonus Data	NA
Account Number	633072789	Total Shareable Data	150.49 GB
Order Ref	3-1977878788	Int. Zone 1	Unlimited Minutes
Service Order ID	3-7878787	Int. Zone 2	300 Minutes
Fulfillment ID	NA		
Plan	\$80 RED Plan		
Plan Term	Month to Month		
SIM Number	98788847893787178		
Early Upgrade Fee	NA		
Device Payout Fee	NA		
NPEY FEE	NA		

Device	IMEI	Device Monthly Payment	Device Payment Terms	Device Cost	Insurance
IPHONE X 64GB SPACE GREY	123456789012345	\$40.00	36 Months	\$1,466.00 Incl. GST	\$10 Insurance

General Payment Plan	Serial	Monthly Payment	Payment Term	Total
Fee Rollover & Payments		NA	NA	\$30.00
Packs, Passes and Add-Ons				
\$10 Social Pass		\$9.99	NA	
\$45 Data Add-Ons + 14 Mbit		\$44.99	NA	
\$10 Int. Talk Zone 2.60 Min - 70 countries		\$9.99	NA	

Discounts & Offers	Discounts & Offers (\$)	Term
Loyalty Discounts		
\$10 Red Discounts	\$10.00	36 Months
Bonus		
10% Bundle & Save	\$8.00	Month to Month
Credits		
Subscription Level \$ Discount Recurring Charges	\$5.50	5 Months
	0.00	24 Months

Cancel | Save Lead | Submit

- Upfront Contract Review before Sale
- No-Bill Shock for Customers

Home

Dashboard

Connection

Service Request

✓

✓

✓

4

5

Authenticate

Credit Check

Select Plan

Setup and Accessories

Review summary

Billing Details

Existing Billing Details

Notify Bill Via

Email

My Vodafone

Paper

williams@gmail.com

Notify Alerts Via

Email

TXT

Both

61499999

Payment Method

Direct Debit

Credit Card

Other

BSB

Bank Details

Account Number

Account Name

012345

Bankname 012345

*****3456

Wills Savings Account

Configure Additional Features

International Roaming Plan to be Active on

\$5 Roaming

\$10 Roaming

Off

Add Data Add-ons

Not interested

One-off

Recurring

Select

Critical Information Summary

Add International Calls Add-ons

Not interested

One-off

Recurring

Eligible Countries

Add Restricted Discounts

Not interested

Recurring

Customer Details

Name

Henry Williams

Service Used

Personal

Customer Since

29 Nov 2011

Credit Check Status

Approved

Remaining Equipment Limit

\$1800.00

Active Services

1

Approved Services

5

Session Reference

2-12345600

Cart Summary

Sim Only

\$45 Red Plus Plan

\$45.00

Discounts

Loyalty

- \$ 2.50

Remove

Bundle and Save

- \$ 2.50

Remove

Offers

Data

20 GB

Remove

International Minutes

200 mins

Remove

\$ 40.00

Enter Promo Code

PROMO123

Apply

Total Indicative Cost

\$ 40.00 /month

Cancel

Save Lead

Continue

~50% improvement in AHT was observed which does not includes any customer conversations

Siebel 20.x
Rapid Release

Siebel as Digital CRM

Re Design of User Journeys for all Assisted Channels using Rapid Release Model based on below principles

- UX CX First for all initiatives
- Uniform Journeys across Customer/Dealer/Retail/Care
- Content Management as-a-service for all Technology applications
- All journeys to be revamped and quickly switched to Modern User Experience

Multi Speed Delivery Model for Siebel

Thank You

What's Next

Siebel as a Service

Leverage Siebel components & Redwood for advanced customer UX & intelligence asks

Defining a Modern Architecture for Siebel CRM

“Cloud Native”

Cloud native technologies empower organizations to build and run scalable applications in modern, dynamic environments such as public, private, and hybrid clouds.

Containers, service meshes, microservices, immutable infrastructure, and declarative APIs exemplify this approach.

Oracle Digital Experience for Communications

A new paradigm for
radical transformation in
the experience economy

Highlights

- 1st app: 2 years, 2nd app: 6 months (18M customer)
- 3 applications since 2018, 2 more in progress
- Applying Siebel OOTB Best Practices on User Experience, Performance and Agility
- Review OOTB functionality before building custom solutions
- Excellent Collaboration with Partners, ACS, Support and Product Teams

- Zero-downtime upgrade from IP2013 to 19.12
- Failover in <4 minutes to reduce outage significantly
- Adoption of Siebel Continuous Release updates thru the upgrade cycle
- Multi-speed delivery model from ideation to realization – fortnightly and quarterly frequency of updates

Key Takeaways, Q&A

Customer Success

Siebel Communications continues to flourish with its proven functionality, scalability and performance

ROI & Agility

Update your Communications platform to the latest release for increased agility - configurable, lightweight and nimble across both on premise and cloud

Leadership

Proven track record and market leading vision of **Digital Experience for Communications**. Connect directly with our Industry Strategy team in the Customer Advisory Board

Thank You

ORACLE

Take the Siebel CRM Innovation Survey

Let us help you kickstart your
Siebel CRM transformation

<https://go.oracle.com/siebelcrm-innovation>

Stay Connected
blogs.oracle.com/siebelcrm

Useful Resources

[Siebel CRM Blog](#)

[Siebel CRM YouTube](#)

[Siebel CRM Sales Team](#) ✉

[Siebel CRM ACS Services](#) ✉

[Oracle Support Value](#)

[Partner Spotlights](#)

[Siebel CRM Learning Subscription](#)
(Free content, click Preview)

[Siebel CRM Bookshelf](#)

[Siebel CRM Github](#)

[Siebel CRM Advisor Webcasts](#)

[My Oracle Support Community](#)

[Siebel CRM Statement of Direction](#)

[Siebel CRM Release Updates](#)

[Siebel CRM Premier Support](#)

[Datasheets – Features by Release](#)

[Siebel CRM Ideas](#) (Collaboration)

[Siebel CRM Customer Connect](#)
[CAB portal](#)

[LinkedIn Customer Connect](#)

Newsletter Email Distribution list
([Customer](#)) & ([Partner](#))

[Virtual CAB replays](#)