


CASE STUDY
LARGEST MINING COMPANY
GLOBAL BI APPLICATIONS IMPLEMENTATION

INDUSTRY - MINING


REVENUE - 13 BILLION

NUMBER OF USERS - 7000


SERVICE PROVIDED


IMPLEMENTED GLOBAL DATAWAREHOUSE

- FINANCIAL ANALYTICS
- HR ANALYTICS
- SCM ANALYTICS
- PROJECT ANALYTICS


GEOGRAPHIES SUPPORTED

- AUSTRALIA
- NORTH AMERICA
- SOUTH AMERICA
- SOUTH AFRICA


BENEFITS

- SINGLE REPORTING STRUCTURE
- CONSOLIDATED DATA WAREHOUSE
- KEY BUSINESS METRICS
- IMPROVED EFFICIENCIES

CUSTOMER BACKGROUND

One of the world's largest gold mining companies with multiple instances of Oracle E-Business Suite supporting 27 countries on 4 continents.

KEY MODULES

- Human Resources
- Payroll
- Accounts Receivables
- Accounts Payables
- iSupplier
- iProcurement
- Enterprise Asset Management
- Purchasing
- Project Accounting
- General Ledger
- Cash Management

BUSINESS CHALLENGE

Consolidate data from all locations worldwide to establish global reporting for HR, Financials and Enterprise Assets. Upgrading their reporting infra-structure with the latest Analytics by Oracle Business Intelligence Applications to achieve corporate effectiveness and efficiencies through global dashboards accessed by multiple platforms.

- Multiple Sources including EBS 11i and R12 with continuous changes (stabilization/Upgrades/Updates)
- Developing Key Metrics for Global Reporting.
- Retrofit to extract from the OLTP production system

SOLUTION & APPROACH

Implemented latest version of BI applications on OBIEE 11g and Informatica 9 for HR, Finance, Projects, EAM Analytics. Implemented HR Key Metrics like New Hire Fit, Retention Overtime, Performance Overtime, New Hire Information, Tenure Distribution, Ethnicity Measure, etc.

BENEFITS

With HR Analytics reporting implemented, our client saved more than 20% of their IT budget. Global financial metrics achieved with simplicity. They now have real-time access to their data across multiple platforms including mobile devices. Business leaders now have the up to date information they need to make informed decisions that impact the company's profitability.

ABOUT VIGILANT TECHNOLOGIES

Vigilant is a global IT Services firm specializing exclusively in Oracle Professional and Managed Services. Headquartered in Troy, Michigan, Vigilant's global presence provides our customers with a wide range of service delivery options, including on-shore, near-shore and off-shore models, as well as 24x7, "follow the sun" service for post-deployment support.