
Operational Efficiency Powered by Oracle


Trusted partner for your Digital Journey

Atos

Atos has partnered with Oracle to provide Enterprise Resource Planning (ERP) and Optimization Services to clients across various industries. Our experience with key solutions includes traditional Oracle ERP, PeopleSoft and JD Edwards.

Remarkable Results

Our team delivers design solutions and measurable Return on Investment (ROI) improvements. We form a partnership with you to help:

- Align your business goals with your Oracle objectives
- Translate strategies into optimized enterprise processes
- Act on the opportunities to establish and grow business processes that are collaborative, valuable, and long-term
- Identify and implement technology solutions with the functionality demanded by the optimized processes
- Manage the resulting change and integration challenges during and after the initiatives
- Uncover new opportunities to better meet your goals and expectations

For decades, we have partnered with all major ERP vendors including SAP, Oracle/ PeopleSoft, Infor/Lawson and Microsoft. As our client, you can leverage our experience in over 150 ERP implementations and application hosting engagements to provide a total solution for your Oracle initiatives.

Intellectual Capital

Our solutions are led by senior-level management experts, IT professionals and facility planning specialists that provide sound, cost-effective results. These consultants bring a strong level of expertise with an average of over 15 years in their respective industry and functional roles. Using our Oracle expertise, we focus on process optimization excellence to provide an outcome-driven approach for our clients. We offer a comprehensive set of solutions proven to reduce risk and demonstrate ROI resulting in a robust, economical set of solutions to help you achieve long-lasting success.

Oracle Solutions

Our multi-disciplinary team works with you to meet your business objectives. From assessing your existing systems and processes to designing your new system through implementation and beyond, our goal is to make sure that you get the most out of your system on time and within budget.

Assessment

We examine your existing processes to find opportunities for improved efficiency, identify opportunity costs, and ascertain existing resources. We define a plan for managing the processes and potential bottlenecks that you may encounter during implementation.

Design

Guided by the principle that optimal processes for your business are the pivotal goal - with Oracle as the enabler - we design a system that is tailored to your needs and develop a high-level, milestone-driven project plan and budget. We define the requirements for the project team and develop a plan and schedule. Process and workflow improvements are a primary focus of the design project phase. These projects identify:

- Best practices for process and workflow improvements
- Processes that should be streamlined for maximum productivity
- ROI improvements and recommendations for productivity-enhancing integration options
- Cultural changes necessary for successful conversion and integration of Oracle's systems into your enterprise

Upgrades

Upgrade planning includes an assessment of upgrade readiness so that you can make well-informed decisions that minimize business disruption. Our team applies standardized methods and procedures to execute upgrades efficiently and accurately - reducing maintenance costs and mitigating upgrade risks.


Implementation

We have experience on all Oracle-approved technical platforms and provide you with the resources needed to support your implementation properly. Our experienced programmers assist with third-party interfaces and customizations. We support implementation of your Oracle software through the following activities:

- Project planning and management
- Business needs analysis
- Business process improvement
- Testing and training
- System integration/interfaces
- Staff augmentation
- Change management

Functional and Technical Support

Both functional and technical support are provided with your specific industry and business processes in mind.

Education and Training

We offer a reliable and cost-effective education and training solution. We can provide the necessary resources whether your facility needs initial Oracle training or refresher courses. Our team has extensive skills in implementation, education, reengineering and optimization of your Oracle system.

Custom Reporting for Business Intelligence

The ability to query, mine, and challenge ERP and operational data is the cornerstone of effective management. We design effective reporting solutions - including development of executive-level dashboards to give the decision makers in your organization access to critical business data without taxing or compromising system response time or availability.

Imaging

Imaging solutions seamlessly integrate your business software with physical documents to capture the entire lifecycle of documents and business content. Our imaging solutions offer flexible capture options, instant retrieval from within your Oracle software, collaborative workflow, and powerful retention policies.

Oracle E-Business Sandbox Solution

Our Oracle E-Business Sandbox Solution provides the ability to utilize Oracle's E-Business Suite fully and painlessly. Our team of experts set up and manage your Oracle environment, allowing your end users and developers to test the system architecture while your implementation team has the time to migrate the current environment to 11i or 12.1. Developers have instant access to begin migration work without the need and expense of traveling onsite. We make it possible to start training your team members before the system is fully implemented, meaning you can start taking advantage of Oracle E-Business functionality faster.

We offer:

- Pre-built, fully operational 11i or 12.1 E-business environment with the latest patches applied on IBM, SUN or HP hardware
- Three standards environments: Financials, Discrete Manufacturing and CRM. Additional application modules such as HR and Supply Chain are also available
- Availability via a VPN network so all end users and developers can connect from their current locations without travel time and expenses

Application Management Services

We provide a full array of managed (hosting) services including project management, solution design and setup, implementation and migration support, virtualization with OVM, RAC, Grid, performance diagnostics and tuning, change deployments, task management, version management and enhanced disaster recovery, and business continuity. Additionally, our help desk services include 7x24x365 support when you need it the most.

Our managed services, whether fully hosted or in a remotely managed application environment, reduce downtime and the cost of maintaining your Oracle investment - so your focus can be where it should be, on your business.

We also offer Oracle's enterprise solutions on Software as a Service (SaaS) platforms, which provide services for one monthly fee and give you access to Oracle products from a dedicated, secure environment. Get the Oracle solutions you want and none of the associated worry.


About Atos

Atos is a global leader in digital transformation with 120,000 employees in 73 countries and annual revenue of € 13 billion.

European number one in Cloud, Cybersecurity and High-Performance Computing, the Group provides end-to-end Orchestrated Hybrid Cloud, Big Data, Business Applications and Digital Workplace solutions through its Digital Transformation Factory, as well as transactional services through Worldline, the European leader in the payment industry. With its cutting-edge technologies and industry knowledge, Atos supports the digital transformation of its clients across all business sectors. The Group is the Worldwide Information Technology Partner for the Olympic & Paralympic Games and operates under the brands Atos, Atos Syntel, Unify and Worldline. Atos is listed on the CAC40 Paris stock index.

Find out more about us

atos.net

atos.net/career

Let's start a discussion together


For more information:
<https://atos.net/en-na/north-america/healthcare-business-clinical>

Atos, the Atos logo, Atos Syntel, Unify, and Worldline are registered trademarks of the Atos group. October 2018. © 2018 Atos. Confidential information owned by Atos, to be used by the recipient only. This document, or any part of it, may not be reproduced, copied, circulated and/or distributed nor quoted without prior written approval from Atos.