


Combine Business Data From Cloud and On- Premise Applications for Superior Reporting, Analytics, and Business Intelligence

MAY 16 & 17, 2018

CLEVELAND PUBLIC AUDITORIUM, CLEVELAND, OHIO


WWW.NEOOUG.ORG/GLOC

Introduction

- Headquarters in Atlanta, USA with international locations in the United Kingdom, Australia, and India.
- Oracle Platinum Partner
- Firm founded by a Group of former ERP Consulting Execs with a laser-like focus on Reporting and BI since 2006.
- Staff is frequently invited to speak at national and international conferences, on the latest industry trends and innovations.
- Working with clients globally across all industries.
- Products:
 - ORBIT Analytics – Self Service BI for any application and any data source
 - Reporting Workbench – Powerful Operational Reporting Solution for Oracle E-Business Suite
- Consulting: Implementations, Upgrades, Managed Services


Industries Served


Software Customers


Honeywell


CANTOR
Pitzgerald


HOLOGIC®


IRON BOW®
TECHNOLOGIES


tgen


Intelligrated®

+GF+
GEORG FISCHER

marta


navitas


Takara Clontech

EMBRY-RIDDLE
Aeronautical University


GLOC
Great Lakes Oracle Conference

Today's Topic


- Most organizations today have on-premise applications such as E-Business Suite, PeopleSoft, etc. as well as Cloud based applications such as Oracle Cloud Applications (Fusion), Taleo, Success Factors, etc.
- This hybrid approach creates a challenge of connecting the dots between data that spans multiple applications without expensive data warehouse solutions.
- This session will walk you through the steps to easily combine data from Cloud and On-Premise applications to build reports and dashboards to drive better business results.

Survey Research

From Aon Hewitt:

- Six out of ten respondents (64%) are not satisfied with their current reporting tools.
- 86% of respondents resort to having to use Excel as their reporting tool.

Time Spent Creating a Report


Survey Research

From Aon Hewitt:

The survey found that **59%** of respondents **do not** currently have all of their employee population on one Enterprise Resource Planning (ERP) system.

Aggregated HR Data


Drawbacks of not including all sources of data

- Making decisions while not having a complete and clear picture – get rid of the gut feeling dilemma
- No inter-departmental communication and decision making
- No company wide collaborative practices focusing on Business Goals


Benefits with reporting from multiple data sources

- Improved executive information for organization wide communication
- Improved operational coordination across sub-units or divisions of an organization
- Improved organization-wide strategic planning and decision making
- Uncovering Hidden Relationships in Your Data
- Increases value of data


What is Business Intelligence?

Business Intelligence enables the business to make intelligent, fact-based decisions


Data Visualization


- Data Visualizations allow business leaders to easily comprehend and interpret their raw data.
- Dashboards provide advanced interactive solutions for managers and executives to visualize relevant information for improved decision-making.
- Powerful visualization choices empower users to fully understand and act upon their data.

What do you use to understand your data?


Business Intelligence uses these tools to tell a story.

Orbit Reporting + Analytics Introduction


Orbit Reporting + Analytics

A Smarter Approach to Business Intelligence

A 100% web-based solution for comprehensive reporting and data analysis to help users explore, interpret, and share data to make informed business decisions.

Self Service Analytics


User Experience

Forward thinking organizations deliver high quality user experiences that engage the users.


Data Driven Decision Making

Improving governance and risk mitigation enabled by data driven analytics is a key organizational strategy.


Operational Efficiency

Increased self service access to information, and a reduced IT support results in save hundreds of thousands of dollars in technology costs.

Orbit Features


Interactive Dashboards

Enhance your decision making with simple to advanced charts and GEO-Spatial Location map


Ad Hoc Reporting

Take advantage of advanced Ad Hoc Analysis using Data Grouping, Hierarchies, Pivots, Calculations


Built-in Discoverer Conversion Utility

Convert existing Discoverer reports into ORBIT Analytics


Excel as Datasets

Upload Excel files and produce interactive analytics right away


Pre-Built Content

Over 900 pre-built reports for all Oracle modules


Unified On Premise & On Cloud Reporting

Combine data from many sources into a single reporting platform.

Application Integrations


Data Rendering Options


- Select a Report
- Open right away or schedule for later
- Filter data, drill to related details, out of the box!

Live Demo


Advanced Data Modeling

Physical Layer

Tables/Views from
disparate sources
registered with
ORBIT Analytics

Logical Layer

Physical objects
organized into
logical model

Presentation Layer

Fields and measures
presented to end
users for
report/dashboard
creation

Discoverer Migration Utility

- ORBIT has an import Utility to migrate all of your Discoverer Reports.
- How it works:
 - Convert all your Standard Objects, Custom Objects and your Complex Objects by exporting them from Discoverer and importing them into ORBIT
- Value Proposition
 - Ability to extend your Discoverer Reports by converting them to ORBIT reports
 - Dynamic data visualizations – allows end users to analyze their data in a variety of output formats


Live Demo


Questions/Answers

Contact Us: sales@orbitanalytics.com

www.orbitanalytics.com