

ORACLE®

ORACLE®

**Program Management with EBS Projects:
Integration to Microsoft Project Server and Primavera**

Barbara Fox, Director Product Strategy, Oracle EBS Projects
Dr. Stefan Frank, Director Product Management, Impress Software

Agenda

- Project Management Business Needs
- New Integration Solution Announcement
- Oracle EBS Project & Portfolio Management
- Impress for Projects
 - Impress Overview
 - Product Solution
 - Customer Case Study
 - Product Demonstration
- Q&A

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.

Project Management Business Needs

Customer Operational Challenges

- Silos of information, inefficient processes
- Limited collaboration and cross-project analysis
- Lack of visibility; reactive decision making

Impress for Project Portfolio Management

Overview

- Enables fully integrated project management for Oracle EBS with Microsoft Project Server or Primavera, allowing organizations to optimally plan, schedule, perform and account for projects
- By combining the program management capabilities of Oracle with the project scheduling and execution capabilities of Microsoft Project Server or Primavera, project and service-intensive organizations are able to more efficiently execute projects while maintaining appropriate project control and visibility
- Allows these organizations to make the most of this powerful combination by automating critical cross-system business processes and data flows

Impress for PPM Benefits

- Fully supported solution from a strategic partnership between Oracle and Impress
- Synchronizes Oracle Projects with Microsoft Project Server or Primavera
- Built using Oracle Fusion Middleware for enhanced capabilities and shared efficiencies
- Shorter deployment times and faster integration for a lower total cost of ownership
- Adaptable solution provides a standardized, resilient integration

Impress-Oracle Partnership

- Early integration launch at Oracle Open World 2007
 - Joint specification from Impress & Oracle teams
 - Built on Fusion Middleware

Oracle Project & Portfolio Management Application

Oracle Project & Portfolio Management

Support for the Project Driven Enterprise

Oracle Project Management

ORACLE®

Impress for Projects

Dr. Stefan Frank
Director Product Management

Impress Software, Inc.

<p>Enterprise Software Company</p>	<ul style="list-style-type: none"> • Delivering integration solutions since 1996 • Corporate offices in Waltham, MA and Hannover, Ger. • Developer of Packaged Integration Applications
<p>Application Partners</p>	
<p>Market Focus</p>	<ul style="list-style-type: none"> • Enterprise Project Management • Enterprise Asset Management • Spatial Asset Management
<p>50+ Blue Chip Customers</p>	

Integration Applications

The Smart Alternative to Custom Integration

- Off-the-shelf, supported and upgradeable software products
- Automate cross-application business processes
- Repeatable across a large number of organizations

Benefits of Integration Applications

Business Owners

- Speed deployment through “productized” best practices
- Make better decisions with more timely, accurate information

IT Owners

- Reduce the risk of runaway custom integration projects
- Avoid headaches associated with supporting custom builds

Finance Owners

- Minimize TCO with a supported, commercial software product
- Ensure accuracy of corporate data across enterprise systems

Impress for Projects

Primavera / MS Project Server

Oracle Projects

- Introduced 2002 to integrate project execution with ERP
- 46 customers, 75+ deployed sites
- Project Scheduling: Microsoft Project Server, Primavera
- Integration launch at OOW 2007

A Typical Project Lifecycle Process

Impress Optimizes Your Project Lifecycle Process

Product Solution

Impress for Projects

- An application deployed on the **Oracle Fusion Middleware technology stack**
- A set of **pre-defined integration processes** to synchronize Oracle Projects with Primavera (MS Project Server) in various stages of project management
- A set of **standard configuration points** where we see variations in the project management practice of companies
- A set of pre-defined **easily adaptable information mappings**
- **User interfaces** for manual information access and synchronization (MS Project Plug-In, Standalone AJAX, Portlets)

Impress for Projects

Fusion Architecture

Impress for Projects

A Packaged Solution to Handle All of This

- Resource Definition
- Project Information
- WBS Structure & Activities
- Dependencies
- Assignments (project team & activity)
- Resource requests
- Time & Expense
- Financials
 - Budgets by budget item
 - Actual costs by budget item

- Resource Definition
- Project Information
- WBS Structure & Activities
- Dependencies
- Assignments (project team & activity)
- Resource requests
- Time & Expense
- Financials
 - Budgets by budget item
 - Actual costs by budget item

How is the Data Transferred?

Which data is transferred and how it is transferred varies based on the various stages of the project lifecycle

Process Interface Points

Phase 2 - Planning

IP4: Oracle Project Plan -> MSP Project Update

IP5: MSP Detailed Scheduled Plan -> Oracle Project Plan

IP2/3 as before

Oracle Projects Project Plan to Scheduler

- Data Exchanged:
- WBS Structure
- Activities
 - Update data on all activities
 - Creation / deletion of activities above the accounting level limit (see major configuration)
- Resource Assignments
 - Approval state
 - Replacement of generic roles with named resources
 - Materials and assets
- Budget

Resource Name	Booking Type	Type	Std. Rate	Max. Units
DBA	Committed	Work	\$125.00/hr	100%
Henning	Committed	Work	\$125.00/hr	100%
Project Manager	Committed	Work	\$175.00/hr	100%
Senior Consultant	Committed	Work	\$125.00/hr	100%
christian	Committed	Work	\$125.00/hr	100%

Booking types are changed to committed when approved in Oracle

Detailed Schedule Plan to Oracle Projects

- Data Exchanged
- Tasks
 - Update of Primavera / MSP driven fields
 - Creation / deletion of selected tasks
- Schedule
- Planned efforts (Cost)
- Project and task level resource assignments / requests
 - see major variations
- Dependencies (optional)

Flexible Configurations

Granularity

**Scenario 1:
Mirror**

**Scenario 2:
Rollup**

Other Common Configuration Examples

- Quotations
 - Where will the high level project estimate be derived from?
- Accounting Structure
 - What should happen if someone in Primavera or Microsoft changes the required accounting levels?
- Resources
 - Generic or named resources
- Assignments
 - Where will resource assignments be done?
- Rates
 - Standard rates, “burdened” rates, no rates
- Time Entry
 - Which system will handle time reporting?

Specific Configurations for Oracle Projects

- Financial Plan vs. Work Plan
- Typical Options:
 - Shared FP/WP in Oracle, Impress rolls up
 - Partially Shared FP/WP (roll-up) in Oracle
 - Non-shared FP/WP in Oracle, Impress to distribute from Primavera

Case Study: Distributed Infrastructure Network Operator

Company Overview

- Employees: 30,000+
- Infrastructure Project Budget: in excess of \$5 billion annually
- Around 8000 active projects at any given time

Challenges/Opportunities

- Progress and cost reporting disconnected from the field
- Project planners spend too much time on reporting – project execution suffers
- Reporting does not include the “complete picture”
- Deviation management needs a lot of manual intervention

Solutions

- Oracle EBS Project Management
- Oracle EBS Project Costing & Billing
- Oracle EBS Financials
- Oracle EBS Purchasing
- Oracle EBS HR & Payroll
- Primavera P3E 5.0 (Upgrading to P6)

Product Demonstration

The Impress Solution

QA

QUESTIONS
ANSWERS

Stop By...

Visit the Impress Booth #1533

- See a live demonstration
- Discuss best practices & additional features
 - Resource resolution / assignments
 - Microsoft Project Plug-in
 - Business Processes
 - Consistency Management
 - Error Management

For More Information

search.oracle.com

Oracle Project Portfolio Management

or

oracle.com/applications/ppm

THANK YOU

ORACLE IS THE INFORMATION COMPANY

ORACLE®