

Oracle Upgrade & Migration to Software-as-a-Service (SaaS)

Organizational, Services & Performance Monitoring Committee Presentation

August 11, 2020

Agenda

- Need
- **History & Current State**
- Opportunity for Improvement
- On-Premise vs. Cloud Overview
- Steps to SaaS Solution

Need

- Replace current financial and accounting Oracle software due to end of life
- Move from on-premise to Software as a Service/cloud based
- Engage a software implementation contractor to support the migration and implementation

History

- Oracle Applications 1995
- Financials & Human Resources
- Internal Employees
- External Applicants, Fare Sales

Current State

- On-Premise Solution
 - Enterprise Business Suite (EBS) 12.1.3
- **Updates & Patches**
- Challenges

Current State Updates & Patches

- Foundational Database Technology
 - 2018 11; 2019 29
- Application Tier
 - 2018 30; 2019 24

Current State Challenges

- Premier Support Ends 12/31/2021
- Maintaining System Currency
- **Out-Dated Recruiting Tool**
- Off-Line & Manual Processes

Opportunity for Improvement

- Modernization
 - Capability, Supportability & Availability
 - **Overall Security**
- Workforce Flexibility
- Alignment with RTA's Technology Principles

RTA's Technology Principles

- Value to the Authority
- Security & Compliance
- Compatibility
- Supportability & Sustainability

On-Premise vs. SaaS

- Fundamental Difference
- Popularity of SaaS
- SaaS Benefits

Fundamental Difference

On-premise software is installed and managed locally, on RTA maintained equipment, while **SaaS** is vendor-hosted and maintained, and accessed via a web browser

Greater Cleveland Regional Transit Authority

On-Premise vs. SaaS

RTA

SaaS Adoption

- 95% of Oracle EBS Customers have or already are moving to SaaS
- Gartner "72% of business using cloud"
- IBM "85% of new software will be built for Cloud"
- "Gartner predicts that cloud will become the default option for software deployment by 2020"

SaaS at GCRTA

- Phone System
- Integrated Voice Response
- Mobile Ticketing Applications
- **Kronos Timekeeping**

Oracle Cost Analysis (10 years)

- Approximately \$1.7 million savings (moving to SaaS now)
- Move to SaaS: needed in 3-5 years
- COVID-19 discounts may not be available
- Increased efficiencies (staff time to test/validate to 12.2 and SaaS)
- Disaster Recovery
 - Unfunded project: \$1.25 million
 - Significantly reduced

Overall Benefits:

- Always current software
- Additional functionality
 - Budgeting
 - Talent Management
- Ability to work remotely
- Increased Security & Compliance
- Improved Backup & Recovery

Steps to SaaS Solution

- Migrate Existing Application Licenses
- Secure Implementation Services
- Establish Core Staff Resources
- **Deliver Solution**

Migrate Application Licenses

- License Models
 - Perpetual (On-Premise)
 - Subscription (SaaS)

Secure Implementation Services

- **Utilize State Term Schedule**
- Seek Qualified Oracle EBS/SaaS Partner
- Selection

Establish Core Staff Resources

- Accounting & Revenue
- **Human Resources**
- Office of Management & Budget
- Procurement
- Information Technology

Oracle In-Scope SaaS Modules

Enterprise Resource Planning Bundle

- Financials
- Financial Reports
- Revenue Management
- Grants Management
- Protects
- Invoice Processing
- Forms Recognition
- Expenses Fusion Analytics

Enterprise Resource Planning Bundle

- Purchasing
- Procurement Contracts
- Sourcing
- Supplier Portal
- Supplier Qualification
- Procurement Self-Service

Enterprise Order Management Bundle

- Order Management
- Global Order Promising
- Configurator
- Fusion Analytics

Enterprise Supply Chain Execution Bundle

- Inventory Management
- Fusion Analytics

Enterprise Performance Management Bundle

- Account Reconciliation
- Enterprise Data Management
- Financial Consolidation & Close
- Planning
- Narrative Reporting
- Cost Planning

Human Capital Management Base

- Core HR
- Absence Management
- Benefits Administration
- Onboarding
- Workforce Directory
- Organizational Charts
- Work Life Solutions
- Fusion Analytics

Human Resource Help Desk

Policy Automation for Workers

Talent Management Bundle

- Recruiting
- Performance Management
- Learning Management
- Succession Planning
- Career Development
- Goal Management

Workforce Health & Safety Incidents

Time & Labor

Payroll

Additional Test Environment

Section 306.43 (H)(4) of the Ohio Revised Code provides political subdivisions, within the State of Ohio, the opportunity to participate in contracts executed by the State of Ohio, Department of Administrative Services.

Oracle Cloud SaaS (Software as a Service) will be purchased from Oracle America, Inc. through the State of Ohio, Department of Administrative Services, Cooperative Purchasing Program under State Contract #MCSA0023.

Oracle Cloud Implementation Services will be purchased from Diversified Systems, Inc., an Ohio MBE, through the State of Ohio, Department of Administrative Services, Cooperative Purchasing Program under State Term Schedule #534371.

Recommendation:

Staff requests that the Organizational, Services & Performance Monitoring Committee recommend to the Board of Trustees the award of a contract to Oracle America, Inc. for Oracle Cloud SaaS, in an amount not to exceed \$610,647.60 for the base one-year term and option years one and two, and in an amount not to exceed \$622,860.55 for option years three and four, for a five-year agreement not to exceed \$3,077,663.90.

- **Recommendation:**
- Staff requests that the Organizational, Services & Performance Monitoring Committee recommend to the Board of Trustees the award of a contract to Diversified Systems, Inc. for Oracle Cloud Implementation Services in an amount not to exceed \$2,997,800.00.

QUESTIONS/COMMENTS