

Enhance the Business Value of Oracle Transactional Systems with Apps Associates' Reports Catalog


Reports Catalog is a collection of pre-built near real-time dashboards and reports with enriched product functionality. It seamlessly integrates with Oracle transactional systems (Cloud ERP, Cloud SCM, Cloud HCM applications) with the ease of business operations, by increasing reporting effectiveness across the entire business lifecycle.


With 6 dashboards and 170+ reports across modules that include Financials, SCM and HCM, these pre-built packaged solutions are designed for faster deployment, can be tailored rapidly to fit customer needs, require very little training, and ensure rapid end-user adoption. The reports catalog serves as a strong reporting foundation for all cloud deployments and enhances business value with extreme performance, reduced administration, and high-value outcomes.

OTBI Dashboards: Turning data into insights to enable stronger performance and decision-making

For Oracle Cloud ERP customers, looking to improve business results and enable easier decision-making, the dashboards that make up the Reports Catalog are the key to that sought-after success. Easy integration with their existing software makes reporting on data from focus areas more streamlined and accessible than before. From Accounts Payable to General Ledger and everything in between, these dashboards encompass the most integral portions of their ERP data, covering the following:


Accounts Payable (AP)

Analyze and manage cash outflow by gaining valuable insights on upcoming, overdue, and outstanding payables. The Accounts Payable dashboard helps businesses to have all AP indicators in one place and communicate the most critical information to solve issues and improve the flow of goods and payments. It also allows for the consolidation of data into a single source of truth, helping to highlight the most critical information. With automated features, it enables easier communication of data to solve problems as they arise and overall improves the flow of goods and payments.


Accounts Receivable (AR)

Monitoring and measuring where a company stands in terms of cash management performance can be a daunting task. With the Accounts Receivable dashboard, this process becomes more streamlined to offer a comprehensive view of all accounts receivables transactions.


General Ledger (GL)

From core financial statements to variance analysis across the many dimensions of the organization, General Ledger holds the forensic evidence related to a company's financial status and insight into the origins of the transactions that drove it. The General Ledger Dashboards provide insight into financials performance that includes Balance Sheet, Trial Balance, Cash Flow, various KPI's, expenses, net working-capital, Journal Entries, and Sub Ledger Accounting.

It works across departments with a focus on streamlining and analyzing financial statements and

data so businesses can get a deeper view of their company's transactional journey. Knowing what drove it and the financial data that resulted from the journey enables a better understanding of the company's overall financial status in terms of transactions and paves the way for turning data into action in order to improve financial standing moving forward.


Fixed Assets


Gain deeper insight into tracking that better analyzes the current cost, net book value or depreciation amount of different assets. Apps Associates' Fixed Assets dashboards enable complete control over their assets and financial value so that there is never a question about their status. Additionally, through departmental organization capabilities, it becomes easier than ever to see what areas of their business need more attention, which are thriving, and overall, how their business is faring as a whole in terms of asset management.


Procurement

Using Oracle Procurement Analytics and Spend Analytics, the Procurement Dashboard integrates data from across the enterprise supply chain and empowers executives, managers, and frontline employees to make more informed and actionable decisions. With this added insight, the dashboard equips organizations with the ability to optimize supply chain performance through data integration across the entire enterprise, leading to:


- Increased visibility into the total spend and procurement process
- Comprehensive supplier performance analysis, supplier payables, employee expenses analysis
- Complete end-to-end insights across the supply chain allows for remarkable cost savings, enhanced profitability, increased customer satisfaction and a new competitive advantage


Order Management


With the Order Management Dashboard, customer service representatives can ensure timely and accurate order fulfillment that can help avoid impacts to an organization's overhead, customer satisfaction, and revenue. The Order Management dashboard also gives business users the ability to search, analyze and review order data using various metrics, charts, graphs and tables – empowering organizations to gain better control over their entire Order Management system. Specifically, users can:

- Review assigned orders
- Review and book orders to meet customer requirements
- Act on potential delays or issues
- Validate that draft orders are correct before booking
- Monitor order alerts
- Monitor exceptions related to order fulfillment and enable follow-up action
- Search orders based on various attributes across the entire record
- Prioritize shipments to meet revenue goals


Available in multiple formats, the BI Publisher custom reports provide a high utility value in a business lifecycle. From purchase order approvals to procurement to pay lifecycles or work orders, these reports can be tailored for any client or business need, making them the perfect solution for their organization's BI needs. Available in the following categories, these reports can be tailored to meet client needs on a case-by-case basis:

- Templated
- Business Flow Reconciliation
- Seeded Report Extensions
- Data Reconciliation
- Security Administration & Audit Trail


Benefits

Sitting on top of transactional systems without a need for external hardware or software, these 6 dashboards seamlessly integrate with relational and OLTP data sources across their entire enterprise. Additionally, with the help of these dashboards and their associated reporting features, business users are equipped with a complete 360-degree view of ERP transactional data, leading to a better understanding of the state of the enterprise. Armed with that information, clients have increased visibility across key Oracle Transactional flows to enable data-driven decision making and further enhance efficiencies on various aspects of both the month end close process, as well as continual monitoring to control budgets and minimize costs, all while realizing the following benefits:

- Augmented Operational reporting based on numerous successful ERP cloud implementations
- Compliance Assessment Reporting
- Journal Subledger reconciliation reporting

With Apps' extensive knowledge of Oracle contracts and ERP solutions, our Reports Catalog can serve as the go-to solution to understanding data and turning it into action.

Head to our website to learn how Apps can help [accelerate digital adoption](#) for your business, or call us at +1.855.466.5066, to learn how you can leverage our dashboards for streamlined reporting and lower costs.

About Apps Associates

Apps Associates is an enterprise application services leader with a customer-first focus. Apps Associates has more than two decades of experience helping organizations innovate through digital transformation initiatives. Customers such as Brooks Automation, Hologic Inc., Edwards Vacuum, and Take Two Interactive Software turn to Apps Associates for strategic counsel, system integration and the services required to solve their most complex business challenges – utilizing experience in analytics, application modernization, process automation, digital systems, technology and operations. To learn more about how Apps Associates can help you align your business with the right technology, visit: www.appsassociates.com, or follow Apps Associates on social media on [Twitter](#) and [LinkedIn](#).

Our Strategic Partners:


Premier
Consulting
Partner

ORACLE | Partner

