


Brief Summary:

Eclipsys helped Transat with a major upgrade by providing consistent expert support with Oracle Database experts, Solaris and 24x7 monitoring support


Customer Objectives:

- Consistent Expert support for internal team
- Implementation of proactive monitoring
- Action plan support for Oracle 11g to 12c upgrade


Solutions:

- Provided ongoing consistent support with Elite Oracle and Solaris experts
- Provided Oracle environment review with recommendations
- Installed and configured Oracle Enterprise Manager; provided first line support for all alerts


Outcomes:

- Successful upgrade and migration of critical Transat application and database
- Effective monitoring template deployed with early identification of incidents

Length of Engagement:

- 8 months

Industry:

- Commercial; Transportation

Products:

- Oracle Database Solaris
- Oracle Enterprise Manager
- Oracle Data Guard
- Oracle GoldenGate

Services Purchased:

- Eclipsys Bank of Hours
- Eclipsys Elite Support (previously Managed Services)