
Oracle CPQ Cloud and Salesforce.com Integration

Oracle CPQ Cloud provides on-demand configuration, pricing, and quoting capabilities that can easily integrate with Salesforce's customer relationship management (CRM) solution. With Oracle CPQ Cloud, you can streamline the entire opportunity-to-quote-to-order process within your familiar Salesforce CRM interface, and seamlessly integrate with all major enterprise resource planning (ERP) systems.

Oracle CPQ Cloud is rated a leader in The Forrester Wave: Configure - Price - Quote Solutions, Q1 2017

Seamlessly Push & Pull Data

The seamless integration between Oracle CPQ Cloud and Salesforce enables you to push and pull data between them with ease. This includes:

- Quotes totals
- Product line items
- Opportunity value
- Contact and Contract data
- Quote number
- Subscription and renewal information

Oracle CPQ Cloud has streamlined our process tremendously through easy integration with Salesforce.com. Our quotation interval has dropped, and our quote volume has increased.

*Technology Services Manager
GE Critical Power*

Integration between Oracle CPQ Cloud and Salesforce.com is really tight and robust. It allows our sales team to access all tools and sell more.

*Vice President of Sales and Analytics
Enterasys Networks*

Other CRM Solutions

ORACLE
SALES CLOUD

ORACLE
ON DEMAND

MicroSoft
Dynamics CRM

Other ERP Solutions

ORACLE
E-BUSINESS SUITE

ORACLE
JD EDWARDS

ORACLE
PEOPLESOFT

Run Oracle CPQ Cloud in Your Salesforce Environment

By placing the necessary Oracle CPQ Cloud integration components in your instance of Salesforce, you can enable the CPQ solution to run in a metaframe in your familiar Salesforce user interface. The Oracle CPQ Cloud quote link and data will appear in your Salesforce Opportunities to ensure that the integration and experience will be seamless for users.

Higher Margin Selling

Close bigger deals, improve your margin

- Pick the right product through guided selling
- Drive bigger deals with up-sell and cross-sell recommendations
- Launch promotions and pricing updates to drive behavior
- Analyze profit of complex deals with different revenues and terms

Modern Quote-to-Cash

Oracle CPQ Cloud supports the needs of today's sales environment with modern features to:

- Drive 100% quote accuracy with the leading configurator engine
- Ensure compliance to price and discounting policies with role-based rules
- Present premium branding to customers with automated proposal / contract generator
- Improve forecasts with earlier visibility to channel quoting
- Streamline and simplify processes through pre-built CRM and ERP integrations

Upgrade Your Salesforce Environment with Oracle CPQ Cloud

Rapid Sales Experience

- Analyse, Optimize, and Manipulate pricing models with business ease
- Configure layers of workflow that are designed for CPQ usage

Accelerated Business Change

- Integration with SFDC that is **equivalent** to a native Force.com solution
- Shortern quoting, ordering and business cycles
- Business user configurability vs customization

Simplified Administration

- Configure deals, pricing and products without limits
- Depth of guided selling for true solution based selling
- Automate renewal complexities, and create cross-sell experiences

Built for Performance

- Infrastructure without limits to future-proof your business
- Application that was, and continues to be, purpose built for CPQ

Domain Expertise

- 80% of CPQ Cloud customers are SFDC customers
- 16+ years of development investment to productize, not customize, administration

Oracle Corporation

WORLDWIDE HEADQUARTERS
500 Oracle Parkway
Redwood Shores
CA 94065
USA

WORLDWIDE INQUIRIES
Phone: +1.650.506.7000
+1.800.ORACLE1
Fax: +1.650.506.7200

oracle.com

Copyright © 2016, 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.

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.

Integrated Cloud Applications & Platform Services

Oracle is committed to developing practices and products that help protect the environment

CONNECT WITH US

ORACLE