

# INFOSYS HCM CLOUD BOARDING SERVICES

- 'Strategy to solution deployment' of Oracle HCM solutions

**Urbanize HR IT using Oracle HCM Cloud** 

Align to HR strategy

**Redesign talent management** 

**Engage millennial and digital workforce** 


#### **Our HCM Cloud Capabilities**

- We have one of the largest human capital management (HCM) talent domain and package expert pools.
 In addition, supported by one of the best Oracle HCM Cloud Center Excellence team in the industry
- Delivered many of the much talked about HCM Cloud success stories across 25+ engagements globally
- Most invested Oracle partner, with Fusion HCM co-development
 3000+ person months of experience on Oracle Fusion Applications
- 400+ Oracle HCM Cloud trained consultants, and 160+ HCM Cloud certified experts
- We are the only system integrator (SI) with HCM PaaS solution experience

#### **Our Credentials**

- Multiple HCM and Talent Cloud engagements across the globe
- Talent Cloud implementation for a retailer with 650 stores, six countries, and in two languages in just 32 days!
- HCM and Talent Cloud implementation for a European client in 16 weeks!
- OOW specialized partner for PaaS Cloud, in 2015

#### Our approach is driven by HR business imperatives

- Improve the cycle time of hiring
- Increase payroll accuracy
- Enhance talent retention
- Reduce number of legal lawsuits due to poor HCM audits
- Eliminate HR data discrepancies
- Provide HCM mobility

- Human resources (HR) metrics dashboard-driven HR implementations
- Best practice based HR process maps
- High touch HR applications


#### **Our differentiation**

1. Tools, accelerators and methodology


Rapid implementation workbench


iCAS data migration tool


Oracle certified rapid start implementation methodology


iCAS testing automation tool for HCM Cloud

#### 2. Our offerings on HCM Cloud


**Using our HCM Cloud Consulting Services** 


Using our Rapid Value Implementations (SME) or Metrics driven HCM Cloud Implementation


**Using our HCM Cloud upgrade service offerings** 


Using our shared services based AMS model

#### 3. Feature enhancements

- Prebuilt HR analytics dashboards with 100+ prebuilt reports
- Taleo Fusion HCM Integration solution
- PaaS bolt-on solutions
- Taleo BO to OBI report conversion

## Infosys has developed a HCM Cloud boarding solution to engage with customers moving onto Oracle HCM Cloud solutions


#### **Process Centric**

**HCM Cloud product selection** 

Process harmonization

HR shared services setup

HR business process design

#### **Technology Centric**

Rationalization of HR IT apps

Integration architecture strategy

Overall data management strategy

#### **People Centric**

Total cost of ownership

Organization change management


#### **Approach**

Implementation methodology

Integration approach

Data migration approach

KPI / business value delivered

PaaS bolt-on development

Change management approach

#### **Timelines**

Accelerators to expedite timelines

Tools / automation

Cost / Pricing

Flexible pricing models


#### **Anti-Fragile**

Monthly patching

**Enhancements** 

Suitable AMS model

#### **Future Proof**

Implement new modules

Version upgrades

#### **Cost / Pricing**

Pay-per-use pricing

Shared services support

#### **Customer challenges**

#### **Our solution offerings**

#### **Consulting / advisory Services**

- HCM Cloud product selection
- HCM IT apps rationalization
- HR process harmonization or BPR
- Setup HR shared services
- Define HR KPIs and metrics
- Data migration, integration and HCM coexistence strategies
- Organization change management / user training activities

Customizable POVs, strategy and approach papers are available - covering experiential knowledge and best practices

- Oracle certified rapid start implementation methodology
- Time tested organization change management delivered by experts
- HR metrics driven implementation approach to enable alignment to end state KPIs

Rapid implementation workbench with pre-built HR process maps
Automated HCM coexistence solution to help in total data migration
Testing automation tool on HCM Cloud
Pre-built PaaS bolt-on solutions bundled as part of implementations.

- Standard AMS support services executed under global delivery model
- Automation of regression testing during the planned version upgrades and minor enhancements
- Automate ticket resolution by providing self-help and self-healing techniques

Shared support CoE (center of excellence)
Automation of repetitive incident resolution using self-help and self-heal

#### **Benefits to customers**

- Improve your "First time Right" metric by 30 percent
- · 100 percent data-driven strategy definition
- 10 20 percent faster decision making process on key decisions related to strategy
- 95 percent on-time and on-budget implementations
- Reduction of 20 25 percent of effort, and elapsed time across the implementation lifecycle
- HCM Cloud or HCM coexistence implementations in 14 -16 weeks
- 100 percent adherence to HR business SLAs
- 20% 30% of manual incident / problem resolution replaced with automation
- 20% 30% cost reduction using pay-per-use and shared services Support service offerings

Infosys can assist customers in these key activities during EVERY PHASE of the journey from strategy to solution deployment. Here is our value proposition!

#### **Our success stories**

# Kamal Osman Jamjoom (KOJ) group goes live on performance management in 32 days

Infosys implemented, centralized, integrated goal and performance management solutions for KOJ group in a record 32 days. This solution optimized, streamlined and automated talent review, and enabled single sign-on integrated solution with an active directory.

Post implementation, KOJ enjoyed a single, centralized source of truth for all Oracle Fusion HCM employees. They also reduced manual efforts and discrepancies, especially in the performance appraisal processes.

#### A global automotive major moves to HCM fusion with a fiveyear roadmap

The European division of a global automotive major with a total of around 3,000 sales outlets, and nine manufacturing plants were planning to move to Fusion HCM over the next five years.

As part of the pilot implementation, Infosys implemented the entire Fusion Global HR and Talent Management suite of modules at one unit, replacing their legacy HR systems completely with over 120 configured business processes, and 100 percent automation of paper-based HR transactions.


### **UK based SME bank switches completely to HCM Cloud**

Infosys implemented the core HR, goal and performance management, absence management, benefits and payroll interface in Fusion R9, and recruitment and onboarding in Taleo 14B. In the process, the client switched to cloud based HR transactions completely without a hitch. Our client also happens to be the first UK bank, to use HCM cloud with UK legislation.

#### Leading provider of comprehensive SCM solutions to the aerospace industry implements Fusion HCM without a hitch

Infosys implemented Fusion HCM
Compensation Management for the
organization, and executed HaaS
conversion, covering global HR and
benefits management. The client
successfully converted 20+ core HR
processes in the existing system to
Fusion HCM, with 100 percent employee
conversion.


Infosys is a 'Diamond partner' of Oracle, the highest level of partnership in the Oracle Partner Network (OPN). The privileged partnership recognizes Infosys' product specializations to solve complex business problems for customers, innovative business solutions with deep expertise in Oracle technologies and applications, and global reach.

Infosys and Oracle have established joint innovation centers at Oracle Headquarters in Redwood Shores, California and at Infosys office in Shanghai. The joint innovation centers serve as incubation hubs for clients to experience and leverage our joint solutions blending the latest Oracle technologies with the consulting and implementation expertise of Infosys.

#### **Recognized leader in Oracle application services**

- Infosys named a 'Leader' in Gartner's Magic Quadrant for Oracle Application Management Service Providers, Worldwide
- Infosys named a 'Leader' in Gartner's Magic Quadrant for Oracle Application Implementation Services, Worldwide


#### For more information, contact askus@infosys.com


© 2015 Infosys Limited, Bangalore, India. All Rights Reserved. Infosys believes the information in this document is accurate as of its publication date; such information is subject to change without notice. Infosys acknowledges the proprietary rights of other companies to the trademarks, product names and such other intellectual property rights mentioned in this document. Except as expressly permitted, neither this documentation nor any part of it may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, printing, photocopying, recording or otherwise, without the prior permission of Infosys Limited and/ or any named intellectual property rights holders under this document.


