

Modern Finance For Financial Services

Edilio E. Rossi

Digital Finance Solutions Sales Development Director

Gianandrea Cimini

Sales Executive Financial Services

APB Workshop

Milan, May 24th 2018

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, and timing of any features or functionality described for Oracle's products remains at the sole discretion of Oracle.

The Digital Transformation Challenge

The changing world of Financial Services

«The Path to Digital Leadership»

A research by Roubini Thoughtlab

Survey of 1,503 C-level and direct reports
in nine Financial Services industry segments

First movers will drive performance

Laggards will pay a penalty

Foregoing \$79 million
per billion dollars
of revenue a year

Impact of technology on performances in Financial Services

	Total	INSTITUTIONAL 	ALTERNATIVE 	BROKER-DEALERS 	FINTECHS 	UNIVERSAL BANKS 	MUTUAL FUNDS 	PRIVATE BANKS 	RETAIL BANKS 	ADVISORS
Revenue	5.6%	5.1%	4.7%	2.9%	8.0%	6.8%	3.9%	6.8%	3.2%	6.9%
Profits	8.9%	11.1%	6.9%	12.0%	10.2%	5.7%	9.4%	9.3%	7.3%	9.3%
AUM	4.0%	3.5%	2.6%	2.9%	6.2%	5.7%	4.2%	3.6%	2.3%	4.6%
Productivity	10.6%	11.7%	7.5%	11.7%	15.8%	9.5%	10.7%	11.9%	8.0%	10.6%
Market share	3.6%	3.0%	2.2%	1.7%	5.3%	5.5%	2.6%	3.8%	2.4%	4.3%

«We are a technology company
with a banking license»

Michael Corbat, CEO, Citigroup

ORACLE VIDEO «Innovation in Financial Services»

The Oracle Leadership in Digital Solution for CFO Office

A trusted global Partner for Financial Services industry

Oracle Corporation

Scale

- **\$37,7 B in revenue** on a trailing twelve-month basis *
- **430,000 customers** in 175 countries
- More than 25,000 partners
- More than 138,000 employees
- 18,000 customer support specialists, speaking 29 languages
- 19,000 implementation consultants
- 3.5 million students supported annually

Innovation

- **US\$ 6.2 billion invested in R&D** in FY 2017
- **#1** in 50 product/industry categories
- **#2** software company in the world
- 5 million registered members of the Oracle Developer Community
- More than 17,000 patents worldwide
- 40,000 developers and engineers
- 469 independent Oracle user groups with 500,000 members

* GAAP revenue reported in USD as of August 31, 2017

Gartner Magic Quadrant for CPM

Financial Corporate Performance Management

Strategic Corporate Performance Management

Oracle Solutions – our portfolio

CX Cloud	Marketing	Sales	Configure, Price & Quote	Commerce	Service	Social
HCM Cloud	Global HR	Talent Management	Workforce Rewards	Workforce Management	Work Life	
ERP Cloud	Financials	Revenue Management	Project Portfolio Management	Procurement	Order to Cash	Inventory
EPM Cloud	Enterprise Planning & Budgeting	Profitability & Cost Management	Financial Consolidation & Close	Enterprise Performance Reporting	Financial & Tax Reporting	Account Reconciliation
SCM Cloud	Planning & Collaboration	Manufacturing	Order Management	Logistics	PLM	Procurement
Data Cloud	DaaS for Marketing	DaaS for Sales	DaaS for Customer Intelligence			

DELIVERING NEW TECHNOLOGIES TO REVOLUTIONIZE FINANCE

Empowering & Enabling P&C in Banking

The Digitalization of Planning & Control. Today is tomorrow.

WHAT OUR BANKING CUSTOMERS SAY

- **Regulatory & Compliance requirements** are still on top of the agenda, but Risk is finally giving way to a broader attention to the ability of the Bank of guaranteeing the **Sustainability of the Bank's business over the Long Term**
- **M&A, reorgs & new business models** promise to reshape the Industry, increasing the need for **integration, operational synergies, flexibility**
- Unyielding attention towards **Cost Effectiveness and Spend Reduction** while increasing levels of **Transparency and Accountability** at every layer of the organization

Driver of Change

Sustainability of the Bank's business over the Long Term

Impact on Planning & Control

Overall Strategic Planning capabilities: plan for Profitability, Capital Adequacy and Risk Appetite

Link Strategy, Operational Planning and Communication, maintain alignment at each monitoring cycle, keep planning

Achieve a better understanding on major planned and unplanned phenomena. Keep management on board on financial results and offer a clear view of linkages

Increase adaptability to changing condition during planning and monitoring phases (perimeter, new products, changing hypotheses)

Decrease cycle times to reach the ground floor so that targets immediately reflect strategy and plans

Driver of Change

M&A, new players and business models. Integration, operational synergies and flexibility

Impact on Planning & Control

Ability to **Anticipate Integration** into P&C processes before actual convergence

Ability to **model** new products and services and **evaluate financial impacts** of business operations

Ability to **coordinate external actors** avoiding disruption in internal processes

Ability to **reconfigure organizations** capturing **synergies** and **integration cost**

Ability to keep Planning & Control models **flexible for changing configurations**

Driver of Change

Keep the focus on Cost Effectiveness and Spend Reduction.

Maintain Transparency and Accountability

Impact on Planning & Control

Focus towards efficiency: support and back office operations reshaped through **standardization, digitalization and coordination**

Reduce Overhead and hidden cost; increase **Transparency on cost formation and allocation** to internal/external customers.

Evolve huge IT legacy infrastructures, integrating and simplifying redundant systems to reduce **operating cost**

Reduce Infrastructure and Support activities on user friendly systems.
Increase users **self-service capabilities** and **reduce IT involvement** over local maintenance and operations

The Oracle Red Stack

From Hardware to Database, Integration and Applications, a complete architecture can be built using Oracle components:

Visualization & Reporting

Applications

Integration

Database

Hardware and basic software

Architettura Integrata di Pianificazione & Controllo

Architettura Integrata di Pianificazione & Controllo

Architettura Integrata di Pianificazione & Controllo

**ELEVATE
PRESTAZIONI
TRACCIABILITA'**

**AUTOMAZIONE,
RPA E GESTIONE
DELLE ECCEZIONI E
DEI RICICLI**

**FRUIBILITA' DELLE
INFORMAZIONI
DA DIVERSE AREE
E TECNOLOGIE**

Oracle Exadata

A platform "engineered" to enhance data management

- **Ideal Database Hardware** – Elastic scale-out, database optimized compute, networking, and storage for fastest performance and lowest costs
- **Smart System Software** – specialized algorithms vastly improve all aspects of database processing: OLTP, Analytics, Consolidation
- **Full-Stack Integration** – Automation, database-to-disk optimization, testing, patching, and support to reduce operational costs
- **Top-notch Engineering level:** hardware and software engineered to work together

Confidential – Oracle Internal/Restricted/Highly Restricted 29

Data Govern

Source Layer

OLTP

Architettura Integrata di Pianificazione & Controllo

Planning & Budgeting

Profitability & Cost Management

• Deep insight into drivers of costs and profitability across

Financial Close and Consolidation

- Focused on Best Practices from 30+ years experience
- Extended close from sub-ledger to final reporting
- Integration with ERP, EPM, & 3rd party sources
- Significant pre-built functionality with limited need for custom scripting (Automated Account Reconciliation, Automated report publishing, ...)
- Trust and reliability that the numbers are complete and accurate
- Built in task orchestration for management of overall process

PIATTAFORMA INTEGRATA DI MOTORI SPECIALIZZATI CON MODELLI DATI CONNESSI, WORKFLOW, LOGGING E MODALITA' DI INTERAZIONE CONDIVISE. FUNZIONI DI SIMULAZIONE PREVISIONE A SCENARI ED ANALISI AVANZATA. CALCOLI ED ALLOCAZIONI TRACCIABILI, STORICIZZABILI E GESTIBILI DAGLI UTENTI

Architettura Integrata di Pianificazione & Controllo

*MODELLO DATI FLESSIBILE
AGGREGAZIONI E CARICAMENTI
GOVERNABILI DAGLI UTENTI*

COORDINAMENTO DEI PROCESSI CON CALENDARIO CONDIVISO

COLLABORAZIONE E PROCESSI DI SOTTOMISSIONE ED APPROVAZIONE

TRACCIABILITA' DI TUTTE LE OPERAZIONI A SISTEMA

Metadata Management

- Compare, analyze, and conform structural changes
- Gain speed and agility with request-driven management
- Apply scenario modeling and visualization of changes

Workflow Management

- **Single version of truth** with consistent data and planning models in a centralized solution to ensure validation and controls
- **Granular and configurable workflow** to manage matrix structured budget approvals and compliance
- **Extreme scalability** to support participation of users across all lines of business
- **Instant visibility** to the progress and status of the reconciliation lifecycle
- Analytics show **process trends** and direct to areas for improvement

Architettura Integrata di Pianificazione & Controllo

Presentation Layer

Visual Analytics

- Move from rigidity to fluidity
- Deep discovery through rich features
- Modern visual library
- Guidance through Exploratory analysis
 - Visual grammar
 - Pattern brushing
 - Keyword search
- Mobile keeps you connected, access from anywhere, at any time
- Vocal and AI guided analysis

Performance Reporting

... and collaboration

... progress and status of the

... sensitive content, from

... le

... across your Oracle

... nance generation

... eporting

ANALISI EVOLUTA
INTEGRABILITA' DI FONTI
ESTERNE MODALITA'
COLLABORATIVE E DI
CONDIVISIONE
ENTERPRISE

NATIVAMENTE MOBILE

ADOTTA FUNZIONALITA'
DI ARTIFICIAL
INTELLIGENCE
INTERROGAZIONE A VOCE
E ANALISI SUPPORTATA
DA MACHINE LEARNING

37

36

ORACLE: FUTURE READY, MORE INNOVATIVE, MORE MODERN, MORE SECURE, MORE COMPLETE, MORE CONNECTED.

Experiences from Banking Customers

Finance Digital Transformation. Realized.

Greater Efficiency Revealed

- Adoption of cloud-based ERP and EPM solutions resulted in reduction in costs associated with maintaining shared services for the global bank
- More transparency, control and responsiveness to regulatory demands
- Ability to move people from transactional tasks to more value-added capabilities

Moving to the cloud was essentially part of our new technology strategy. While it started as a program to increase control and transparency around our costs, it's also enabled us to respond to changes in the regulatory environment. We couldn't have responded to that regulation as quickly as we've been able to do if we'd gone with an on-premises solution."

**Joanna Fielding, FCMA,
CGMA , CFO**
HSBC Global Business Services Ltd.

LLOYDS BANKING GROUP TRANSFORMS ITS OPERATING MODEL

ORACLE®

ANNEX

Oracle Exadata

A platform “engineered” to enhance data management

- **Ideal Database Hardware** – Elastic scale-out, database optimized compute, networking, and storage for fastest performance and lowest costs
- **Smart System Software** – specialized algorithms vastly improve all aspects of database processing: OLTP, Analytics, Consolidation
- **Full-Stack Integration** – Automation, database-to-disk optimization, testing, patching, and support to reduce operational costs
- **Top-notch Engineering level:** hardware and software engineered to work together

Identical On-Premises, Oracle Public Cloud, Oracle Cloud@Customer

Oracle Data Integrator

- Single Logical Design
- Data Quality Checks
- Central and automatic **real time monitoring and Logging** with execution statistics
- **Workflows Orchestration:**
 - Useful **pre-built functions** to handle files, send emails, use web services, etc.
 - Any kind of **external procedures** can be **integrated** in the workflow (Java, Shell Scripts, PL/SQL...)

Metadata Management

- Compare, analyze, and conform structural changes
- Gain speed and agility with request-driven management
- Apply scenario modeling and visualization of changes before committing
- Leverage drag and drop hierarchy management
- Maintain a granular change audit

Workflow Management

- **Single version of truth** with consistent data and planning models in a centralized solution to ensure validation and controls
- **Granular and configurable workflow** to manage matrix structured budget approvals and compliance
- **Extreme scalability** to support participation of users across all lines of business
- **Instant visibility** to the progress and status of the reconciliation lifecycle
- Analytics show **process trends** and direct to areas for improvement

Planning & Budgeting

- Use key business drivers to **calculate financial and operational accounts**
- Leverages **historical trends** for planning accounts
- Leverages **statistical algorithms to predict** future outcome based on historical data
- Use **easy-to-use** manual entry features such as *'grid spread'* to build up manually planned items
- Configurable for **industry-specific requirements**
- **Drill through capabilities** for granular traceability into source data

Profitability & Cost Management

- **Deep insight into drivers of costs and profitability** across all aspects of business
- **Dashboards and profit curves** to show which business areas contribute to or dilute profit
- Point-and-click interface makes it **easy to create or alter complex allocation rules** using the best practice framework
- **Rule tracing and sharable audit trails**
- **Instant visibility** to the progress and status of the reconciliation lifecycle
- **Analyze variances** across multiple business scenarios to optimize allocation processes
- **Drill through capabilities** for granular traceability

Financial Close and Consolidation

- Focused on Best Practices from 30+ years experience
- **Extended close** from sub-ledger to final reporting
- **Integration** with ERP, EPM, & 3rd party sources
- **Significant pre-built functionality** with limited need for custom scripting (Automated Account Reconciliation, Automated report publishing, ...)
- **Trust and reliability** that the numbers are complete and accurate
- Built in **task orchestration** for management of overall process

Enterprise Performance Reporting

- **Advanced mobile, self-service** and collaboration capabilities
- **Instant visibility** to the progress and status of the reporting lifecycle
- **Secure at all levels** to handle sensitive content, from network to storage
- Content **access based on role**
- Author Management reports across your Oracle sources
- Perform validations and instance generation for XBRL-based regulatory reporting

Visual Analytics

- Move from rigidity to fluidity
- Deep discovery through rich features
- Modern visual library
- Guidance through Exploratory analysis
 - Visual grammar
 - Pattern brushing
 - Keyword search
- Mobile keeps you connected, access from anywhere, at any time
- Vocal and AI guided analysis

CONTACTS

edilio.rossi@oracle.com

gianandrea.cimini@oracle.com

ORACLE®