

PeopleSoft as a Service

Reducing the complexity of running PeopleSoft

To get the best out of PeopleSoft 9.2 - maximising its value to the business, minimising the cost of ownership and operating securely, we need to engage with it in a radically different way than we did in the past.

It is widely recognised that there are potentially huge benefits to be realised through the rapid adoption of new functionality and technology or by moving some or all the workload to IaaS. But, keeping on top of what's new, ensuring the infrastructure is patched and secure, upgrading PeopleTools, keeping current on Image releases and testing on a more frequent cadence can be time consuming, difficult to manage, inconvenient and costly.

Building on over 20 years' experience of PeopleSoft projects, we have created three simple groups of services that can be combined or adopted standalone. These services aim to help organisations drive maximum value from their PeopleSoft application, whilst managing the costs and reducing the complexity.

KNOW IT

A fundamental problem in a rapidly changing software environment is falling behind in our understanding of new solution functionality, features and security risks and mitigations. We address this with our "Know It" services:

- ✓ **Image Insight service:** Across any PeopleSoft pillar, gain timely reports detailing the main features and functionality and bug fixes within each image.
- ✓ **Security Insight service:** Understand your security risks and understand how you can address them.
- ✓ **Access to Hosted Cloud Images service:** Let us provision, manage and host your PeopleSoft Images.

MOVE IT

PeopleSoft is "Cloud ready" so if an organisation wants to take advantage of IaaS by migrating some (e.g. non PROD) or all your PeopleSoft workload to Cloud infrastructure we have a holistic set of "Move it" services that can help:

- ✓ **Analysing your move:** Before you start any move, complete a Cloud Readiness Assessment to help to ensure you understand the full business challenges, benefits and drivers.
- ✓ **Migration to IaaS:** Based on our extensive experience of moving Oracle on-premise solutions to IaaS including Azure, Oracle and AWS.
- ✓ **Optimised PeopleSoft platform:** Tuning your PeopleSoft solution for maximum performance.

USE IT

We can help your organisation stay current, stay secure and gain the maximum business value from your PeopleSoft investment. Our "Use it" services can be summarised as:

- ✓ **Stay current:** we can keep your application and tools current on a pre-agreed cadence and handle the bulk of the testing.
- ✓ **Stay optimised:** Based on your individual business needs, we can help you take advantage of the latest Oracle PeopleSoft functionality / features.
- ✓ **Stay secure:** We will make sure your PeopleTools are up to date and you are always fully patched, minimising security risk.
- ✓ **Stay steady:** We can provide expert support to all or any components in the PeopleSoft stack including your database, PeopleSoft Servers and Application providing up to 24/7 coverage if required.

Reducing the Complexity of Running PeopleSoft.
Talk to our PeopleSoft Experts.

version1.com/peoplesoft-as-a-service/

VERSION 1