ORACLE'S PRIMAVERA P6 REPORTING DATABASE

A ROBUST DATA
WAREHOUSE AND
OPERATIONAL DATA STORE
SOLUTION FOR PRIMAVERA
P6 ENTERPRISE PROJECT
PORTFOLIO MANAGEMENT
REPORTING.

FEATURES

- Operational data store for operational reporting
- Seven star schemas in project, resource & history subject areas
- Prebuilt ETL process to persist virtual data
- Operational views
- Business intelligence trending views
- Compatible with Oracle BI and 3rd party reporting and business intelligence tools
- · Scheduled data refresh
- · Role-based security

BENEFITS

- Discover hidden trends by enabling business users to easily analyze project data
- Access calculated data such as spreads, performance metrics, variances, and earned value indexes
- Perform advanced business analytics on project and portfolio data
- Reduce compliance costs by providing auditors with snapshots of data at any given time

Oracle's Primavera P6 Reporting Database is a data warehouse product that is optimized for enterprise deployments of Primavera P6 Enterprise Project Portfolio Management. The Primavera P6 Reporting Database provides a central repository for all portfolio, project and resource data. Its open architecture allows users to create their own custom operational reports and business intelligence analysis using any third-party reporting tools. While native analytical tools are provided in Primavera P6 Enterprise Project Portfolio Management and Primavera P6 Professional Project Management, this reporting database option allows more flexibility in creating custom reports for executive management and the project team.

Product Overview

Primavera P6 Reporting Database includes several key enhancements to the core components of the Reporting Database:

- Data warehouse star schemas. Several physical star schema database models are included out of the box. You can utilize these tables as sets of facts & dimensions to generate pivot-table reports, design OLAP cubes and create many different types of reports from tools like Oracle BI, Microsoft Excel and Cognos. The project history star schema will give you summarized history of your projects and activities which you can report on to determined best practices. The detailed activity star schema allows you to dive deep into project schedules & costs to determine current performance, while the two resource schemas will give you capabilities to uncover previously hidden aspects of your on-hand and required resource capacity, demand and utilization. Three additional schemas provide Project, WBS, and Activity dimension and fact data related to cost, integer and number UDFs.
- Operational Data Store (ODS). Designed for operational reports, the
 operational data store is a database that supplies an easy-to-understand
 and denormalized version of the project management database. The
 operational data store provides a granular view of projects—including
 hierarchies, spreads, and calendars—and persists many calculated fields.
- Extract Transform & Load (ETL). The ETL processes for Primavera
 P6 Reporting Database now operate as parallel-processing routines which
 allows for much greater throughput and faster execution times, resulting
 in reduced load and transformation times. The ETL batch jobs can be

RELATED OFFERINGS

Additional value can be realized from your Oracle Primavera investments with:

- Oracle Business Intelligence Suite Enterprise Edition Plus and Standard Edition One
- Primavera P6 Analytics
- Primavera Portfolio Management
- Primavera P6 Enterprise
 Project Portfolio Management

scheduled to run nightly or on more frequent invocations, depending on your particular business needs. You can also now utilize an ETL configuration wizard to map your custom Primavera P6 Enterprise Project Portfolio Management codes for activities, resources and projects as well as map Project, WBS, and Activity-level User Defined Fields to utilize for your reporting.

Key Features

- Easy-to-understand reporting databases. The reporting databases are
 easy-to-understand versions of the project management database designed
 to optimize database queries and report creation. Creating reports and
 analytics against the operational data store ensures there is not a
 performance impact on the transactional project management database and
 hence optimizes performance.
- Virtual data persistence. A prebuilt extract, transform, and load (ETL)
 process persists calculated data that is not be available when you connect
 directly to the project management database. Examples of these virtual
 data types include performance metrics, percentage complete, variances,
 earned value, indexes, and work breakdown structure spreads.
- Data Security. The Primavera P6 security model is replicated throughout the ODS and star schemas to provide the same level of security and data access that you have provisioned in Primavera P6 Enterprise Project Portfolio Management.

Contact Us

For more information about Oracle's Primavera P6 Reporting Database, please visit oracle.com or call +1.800.ORACLE1 to speak to an Oracle representative.

Oracle is committed to developing practices and products that help protect the environment

Copyright © 2011, Oracle and/or its affiliates. All rights reserved.

This document is provided for information purposes only and the contents hereof are subject to change without notice. This document is not warranted to be error-free, nor subject to any other warranties or conditions, whether expressed orally or implied in lample with a manifest and conditions of merchantability or fitness for aptricular purpose. We specifically disclaim any liability with respect to this document and no contractual obligations are formed either directly or indirectly by this document. This document may not be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without our prior written permission.

Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners, 0109

