

Oracle® Retail Customer Engagement

Release Notes
Release 16.0

December 2016

This document highlights the major changes for Release 16.0 of Oracle Retail Customer Engagement.

Overview

Oracle Retail Customer Engagement is a comprehensive, web-based, direct-marketing application designed for today's fast-paced retail environment, and consists of the following services:

- **Customer Management and Segmentation Foundation:** A required module that maintains and serves all customer-related information. In addition to managing core customer data, the service includes support for strategies that are based on in-store clienteling and gift registry.
- **Campaign and Deal Management:** Delivers promotional offers to transaction systems, drives execution, and performs analysis. It has a more operational focus and is considered complementary to solutions like Responsys or Eloqua, which are dedicated to orchestrating marketing communication campaigns. The service supports offer management, couponing, list targeting, and performance analysis.
- **Loyalty and Awards:** A leading points-based loyalty platform. It can be quickly configured to support program concepts from simple punch-card frequency programs to highly sophisticated programs involving a variety of earning opportunities, as well as recognition levels like gold, silver, and bronze. In addition to the management of points, the platform manages awards in the form of stored value or discounts on merchandise.
- **Gift Cards:** A highly evolved stored value solution. It features a sophisticated back-office user experience and supports global operations with cross-currency management and cross-channel delivery and fulfillment.

Hardware and Software Requirements

See the *Oracle Retail Customer Engagement Installation Guide* for the hardware and software requirements.

Browser Requirements

Connecting to Customer Engagement Cloud Services requires one of the following web browsers:

- Internet Explorer 9, 10, and 11
- Firefox

Functional Enhancements

The functional enhancements below are included in this release. For more information, see the *Oracle Retail Customer Engagement User Guide* in the Customer Engagement 16.0 documentation set.

Household Review

Customer Engagement already provided the ability to associate customers within a household. The UI now provides a screen listing information on the customers within a household, including sales and transaction totals. The user can also select a household member for further inquiry and editing.

Default User Privileges

A change in customer data security makes it easier to control access to customer information. A default security level defines the access to customer data by users who have not been granted a different level of access. Higher levels of access can be granted to groups of users, or a user can be granted higher access to individual customers.

Exchange Rate Maintenance

As with household association, Customer Engagement already provided the ability to set currency exchange rates, but did not support working with exchange rates through the UI. With this release, a screen suite enables the administrative user to create and review exchange rates between currencies.

Reposting Transactions

A new configuration option and an enhancement to POSlog processing provides a way to correct a potential issue that can occur when processing of POSlog files is out of sync with processing of customer files. If the transaction in a POSlog file specifies a customer ID that does not yet exist, the system can attempt to repost the transaction after a specified interval, thus allowing the customer updates to catch up to the POSlog updates.

Technical Enhancements

The technical enhancements described below are included in this release.

WebLogic

Customer Engagement is now deployed on Oracle WebLogic Server, with its performance, scalability, efficiency, and manageability.

BI Publisher

Reports in Customer Engagement are now generated through Oracle BI Publisher rather than JasperReports. The robust capabilities of BI Publisher include scheduling options, distribution options, and enhancements to the UI.

Reports have been revised, with some now including both tabular data and charts for visual impact. Also, report options have been streamlined to combine similar data into a single report where possible.

System Configuration in the UI

Before this release, system configuration was performed through Conflate, a separate, dedicated application, and the configuration settings were stored in files on the application servers. This release instead provides a suite of system configuration screens in the UI, with settings stored in the Customer Engagement database. Screen options include:

- Deployment of configuration settings
- Rollback of a deployment
- Audit log of configuration changes and deployments
- Upload of configuration settings; approval is required by a second user before the settings are imported and deployed
- Export of configurations, so they can be applied to another organization

Oracle Identity Management

The integration with Oracle Identity Management (OIM) enables a single sign-on, simplifying user maintenance and strengthening security. Many administrative tasks that were performed in the Customer Engagement UI are now available through OIM. OIM also provides the ability for a user to recover a forgotten password without the assistance of a system administrator.

Use of OIM is optional when Customer Engagement is deployed on premise; however, if OIM is not installed, the user must enter credentials to run reports.

Web Service Activity Tracking

The UI now provides an administrative user the ability to review web service message activity. The user can view summaries for each web service, broken out into daily, weekly, and monthly totals. The UI can also drill down to review the total number of successful and unsuccessful messages processed for each message type and version within the time period.

Batch Import Reviewer

The interface for reviewing results of batch file processing known as the API File Reader has been removed. It has been replaced with an improved form, referred to as the Batch Import review. The Batch Import Review is accessible directly from the System menu within the UI.

Integration Enhancements

The integration enhancements described below are included in this release.

Interactive Marketing Platform Integration – Responsys / Oracle Marketing Cloud

Real-time data synchronization with Responsys in the Oracle Marketing Cloud enables the two systems to work together. The new data publishing framework with Responsys is highly powerful and scalable, and empowers Responsys users to leverage the extensive data held within Customer Engagement to design highly personalized marketing content and campaign orchestrations.

Once configured, an automated process can synchronize data on customers, customer attributes, customer segments, loyalty program memberships, and awards. Data on promotions, promotion targets, deals, deal attributes, and serialized coupons can also be exported to Responsys.

The integration also enables the import of ‘Customer Event Data’ (CED) data from Responsys. A customer note is created in Customer Engagement as a record of each contact.

Business Intelligence Platform Integration – Retail Insights

The business intelligence solutions offered by Oracle Retail Insights can now be synchronized with data from Customer Engagement. The strength of the two systems working together is that Retail Insights’ science, powered by Customer Engagement’s rich data, delivers more effective promotion targeting and greater understanding of customer behavior.

Related Documentation

For more information, see the following documents in the Oracle Retail Customer Engagement 16.0 documentation set:

- *Oracle Retail Customer Engagement User Guide*
- *Oracle Retail Customer Engagement Installation Guide (Doc ID 1994453.1)*
- *Oracle Retail Customer Engagement Implementation Guide (Doc ID 1994453.1)*
- *Oracle Retail Customer Engagement Administration Guide (Doc ID 1994453.1)*
- *Oracle Retail Customer Engagement Batch Processing & Web Services Guide (Doc ID 1994453.1)*
- *Oracle Retail Customer Engagement Data Dictionary*

Supplemental Training on My Oracle Support

Transfer of Information (TOI) Material (Doc ID 732026.1)

For applicable products, online training is available to Oracle supported customers. These online courses provide release-specific product knowledge that enables your functional and technical teams to plan, implement and/or upgrade and support Oracle Retail applications effectively and efficiently.

Documentation Accessibility

Our goal is to make Oracle products, services, and supporting documentation accessible to all users, including users that are disabled. To that end, our documentation includes features that make information available to users of assistive technology. This documentation is available in HTML format, and contains markup to facilitate access by the disabled community. Accessibility standards will continue to evolve over time, and Oracle is actively engaged with other market-leading technology vendors to address technical obstacles so that our documentation can be accessible to all of our customers. For information about Oracle's commitment to accessibility, visit the Oracle Accessibility Program website at

<http://www.oracle.com/pls/topic/lookup?ctx=acc&id=docacc>.

Accessibility of Code Examples in Documentation

Screen readers may not always correctly read the code examples in this document. The conventions for writing code require that closing braces should appear on an otherwise empty line; however, some screen readers may not always read a line of text that consists solely of a bracket or brace.

Accessibility of Links to External Web Sites in Documentation

This documentation may contain links to Web sites of other companies or organizations that Oracle does not own or control. Oracle neither evaluates nor makes any representations regarding the accessibility of these Web sites.

Access to Oracle Support

Oracle customers have access to electronic support through My Oracle Support. For information, visit

<http://www.oracle.com/pls/topic/lookup?ctx=acc&id=info> or visit <http://www.oracle.com/pls/topic/lookup?ctx=acc&id=trs> if you are hearing impaired.

©2016, Oracle and/or its affiliates. All rights reserved.

This software and related documentation are provided under a license agreement containing restrictions on use and disclosure and are protected by intellectual property laws. Except as expressly permitted in your license agreement or allowed by law, you may not use, copy, reproduce, translate, broadcast, modify, license, transmit, distribute, exhibit, perform, publish, or display any part, in any form, or by any means. Reverse engineering, disassembly, or decompilation of this software, unless required by law for interoperability, is prohibited.

The information contained herein is subject to change without notice and is not warranted to be error-free. If you find any errors, please report them to us in writing.

If this software or related documentation is delivered to the U.S. Government or anyone licensing it on behalf of the U.S. Government, the following notice is applicable:

U.S. GOVERNMENT END USERS: Oracle programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, delivered to U.S. Government end users are "commercial computer software" pursuant to the applicable Federal Acquisition Regulation and agency-specific supplemental regulations. As such, use, duplication, disclosure, modification, and adaptation of the programs, including any operating system, integrated software, any programs installed on the hardware, and/or documentation, shall be subject to license terms and license restrictions applicable to the programs. No other rights are granted to the U.S. Government.

This software or hardware and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

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.

This software or hardware and documentation may provide access to or information on content, products, and services from third parties. Oracle Corporation and its affiliates are not responsible for and expressly disclaim all warranties of any kind with respect to third-party content, products, and services. Oracle Corporation and its affiliates will not be responsible for any loss, costs, or damages incurred due to your access to or use of third-party content, products, or services.

Value-Added Reseller (VAR) Language

Oracle Retail VAR Applications

The following restrictions and provisions only apply to the programs referred to in this section and licensed to you. You acknowledge that the programs may contain third party software (VAR applications) licensed to Oracle. Depending upon your product and its version number, the VAR applications may include:

- (i) the **MicroStrategy** Components developed and licensed by MicroStrategy Services Corporation (MicroStrategy) of McLean, Virginia to Oracle and imbedded in the MicroStrategy for Oracle Retail Data Warehouse and MicroStrategy for Oracle Retail Planning & Optimization applications.
- (ii) the **Wavelink** component developed and licensed by Wavelink Corporation (Wavelink) of Kirkland, Washington, to Oracle and imbedded in Oracle Retail Mobile Store Inventory Management.
- (iii) the software component known as **Access Via™** licensed by Access Via of Seattle, Washington, and imbedded in Oracle Retail Signs and Oracle Retail Labels and Tags.
- (iv) the software component known as **Adobe Flex™** licensed by Adobe Systems Incorporated of San Jose, California, and imbedded in Oracle Retail Promotion Planning & Optimization application.

You acknowledge and confirm that Oracle grants you use of only the object code of the VAR Applications. Oracle will not deliver source code to the VAR Applications to you. Notwithstanding any other term or condition of the agreement and this ordering document, you shall not cause or permit alteration of any VAR Applications. For purposes of this section, "alteration" refers to all alterations, translations, upgrades, enhancements, customizations or modifications of all or any portion of the VAR Applications including all reconfigurations, reassembly or reverse assembly, re-engineering or reverse engineering and recompilations or reverse compilations of the VAR Applications or any derivatives of the VAR Applications. You acknowledge that it shall be a breach of the agreement to utilize the relationship, and/or confidential information of the VAR Applications for purposes of competitive discovery.

The VAR Applications contain trade secrets of Oracle and Oracle's licensors and Customer shall not attempt, cause, or permit the alteration, decompilation, reverse engineering, disassembly or other reduction of the VAR Applications to a human perceivable form. Oracle reserves the right to replace, with functional equivalent software, any of the VAR Applications in future releases of the applicable program.