

INFOSYS' ORACLE FUSION APPLICATIONS PRACTICE: CAPABILITY SHEET FOR ORACLE PEOPLESOFT CUSTOMERS

Infosys provides holistic approach for the journey from Oracle's PeopleSoft to Oracle Fusion Applications with its technical and industry best practices to bring in business value and IT effectiveness.

The Oracle Fusion Applications Practice at Infosys with its significant experience in Oracle Fusion Applications co-development and the Infosys' Oracle PeopleSoft Center Of Excellence (COE) with its vast consulting experience in large Oracle PeopleSoft Application engagements across the globe, bring the best of both worlds. Ensures customers get robust Oracle PeopleSoft to Oracle Fusion Applications migrations, faster rollouts, de-risked upgrades, development and deployment processes.

Infosys' Oracle Fusion Applications Service Capability for Oracle PeopleSoft Customers

READINESS ASSESSMENT	Oracle Fusion Applications Readiness Assessment with Infosys 4E methodology	<ul style="list-style-type: none"> Gamut of services from roadmap definition to implementation Global presence with several large Oracle PeopleSoft engagements Expertise across the range of Oracle PeopleSoft product family including Financials, Procurement, SCM, HCM and Projects Over 3000 man months of Co-development, Functional and Business Process testing effort on Oracle Fusion Applications Large pool of consultants trained to help customers upgrade from existing Oracle PeopleSoft to Oracle Fusion Applications Expert consultants on Oracle Fusion Middleware Technologies
IMPLEMENT	Implementation and consulting services with Infosys Proprietary InTrack Methodology	
UPGRADE	Upgrade to Oracle Fusion Applications with Infosys proprietary InTune Methodology	
CO-EXISTENCE SOLUTION	Co-existence solutions to adopt Oracle Fusion Applications with PeopleSoft and Legacy systems	
MIGRATION TOOLKITS	Migration Tool Kits to adopt Oracle Fusion Applications with PeopleSoft and Legacy systems	

Infosys' Oracle Fusion Applications 4E Readiness Assessment Methodology

- Designed to answer the common customer queries **Why, What, When** and **How** should they move to Oracle Fusion Applications
- Developed by seasoned practitioners with cross experience on **Oracle Fusion Applications Suite** and **Oracle PeopleSoft**
- Tools and accelerators
- Relevant checkpoints to make a Go /No Go decision at various phases of the methodology

Infosys 4E Methodology for Oracle Fusion Applications Readiness Assessment

Infosys' Oracle Fusion Applications Co-existence Solution Kits for Oracle PeopleSoft Customers

Solution Kits Developed and designed for a **Faster Time to Market – Oracle Fusion Applications Initiatives** in your Organization.

Infosys Oracle Fusion Applications Migration Solution Kits for Oracle PeopleSoft Customers

Oracle Fusion Applications Migration toolkits are designed to remove the pain points during migration and reduce time and efforts for the implementation of Oracle Fusion Applications.

Infosys Migration Toolkits, an extension of Oracle Fusion Applications Migration Toolkits, would provide the following key functionalities over and above the seeded functionalities -

- Tailor and extend the Migration tool to migrate custom applications
- Tailor the Migration tool to work with lower versions of Oracle PeopleSoft (like 8.8, 8.x)
- Extend the seeded migration toolkit functionality to include client specific validations, reports etc.

For more information, contact askus@infosys.com

Infosys[®]
Navigate your next

© 2018 Infosys Limited, Bengaluru, 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.