

Connecting business-critical data into SharePoint

Integrate and elevate line-of-business data in SharePoint with solutions from Dell Software

Organizations that rely on disparate line-of-business (LOB) systems — such as SAP, Oracle, Salesforce.com, or Microsoft Dynamics — often have information gaps between departments or teams (e.g. sales, engineering, etc.). Many of these systems live in separate silos and are deployed on-premises, in the cloud or as SaaS applications, making it difficult to integrate them together and present to end users in a single, consumable user interface. This can result in disconnected teams and inefficient decision making and business processes.

Many organizations want to make SharePoint the central hub for

collaboration and business processes, but connecting SharePoint with existing LOB systems is a complex and costly project. Native tools offer limited capabilities for LOB connectivity, while custom development delays project timelines and requires scarce, expensive programming resources for support, maintenance and future upgrades.

Without an easy-to-use, code-free solution that integrates on-premises, cloud or SaaS line-of-business systems within SharePoint, organizations will struggle to improve collaboration between teams, streamline business processes and maximize the return on their SharePoint investment.

Enable your users to access data from all your critical line-of-business systems from within a single SharePoint interface with Dell's proven solutions.

"Fortunately for us, we found Quick Apps for SharePoint just a month after we moved to SharePoint. It was easy to install and configure — and we were able to easily connect to the Oracle data. In fact, it was so easy that we had no reason to even look at anything else."

Tom Mack
Principal business systems analyst/
programmer, John I. Haas, Inc

Benefits:

- Bring critical line-of-business data together into a centralized SharePoint environment to improve collaboration, streamline business processes and maximize the return on your SharePoint investment
- Connect to any combination of cloud, SaaS, or on-premises applications to support the evolving needs of your business
- Build rich, LOB applications in SharePoint without the cost, in time and resources, of custom development
- Enable users to view, create, edit and filter data from within a customizable SharePoint interface
- Ensure the long-term impact of your SharePoint investment by delivering code-free applications that are easily supported, maintained and upgraded
- Is backed by an experienced professional services team, award-winning technical support and a collaborative product community

Dell solutions enable you to eliminate islands of critical information in your organization by connecting line-of-business systems within SharePoint to improve collaboration, streamline business processes and maximize the return on your SharePoint investment.

Integrate SharePoint with cloud, SaaS or on-premises applications, such as SAP, Oracle, Salesforce.com, or Microsoft Dynamics, without the cost and burden of custom coding. With Dell solutions, you can elevate this data to end users by enabling them to view, create, edit and filter LOB data from within a rich, customizable SharePoint interface.

Boomi AtomSphere

Connect SharePoint with any combination of cloud, SaaS, or on-premises applications—such as SQL Server, SAP, Oracle, Salesforce.com and Microsoft Dynamics — with no appliances, no software, and no coding required.

Quick Apps for SharePoint

Surface critical line-of-business data in SharePoint, without the cost, in time and resources, of custom development:

- Enable end users to view, create, edit and filter LOB data from within a user-friendly, customizable SharePoint interface
- Build compelling list views, 3-D charts and dashboards visualizing data from across multiple SharePoint lists, sites, site collections and web applications, as well as from your CRM, ERP and PLM line-of-business systems
- Ensure the long-term impact of your SharePoint investment by delivering code-free LOB applications that are easily supported, maintained and upgraded

Dell Services

Get proven expertise to build and implement a business-critical SharePoint environment to serve your unique business needs. Dell assists organizations that lack the necessary resources in-house by reducing the time, risk and burden of integrating line-of-business systems within SharePoint. Dell can review business goals and provide workshops, environmental assessments and architectural designs to ensure your project is fully scoped and that you are getting the most from your SharePoint investment.

About Dell Software

Dell Software helps customers unlock greater potential through the power of technology—delivering scalable, affordable and simple-to-use solutions that simplify IT and mitigate risk. This software, when combined with Dell hardware and services, drives unmatched efficiency and productivity to accelerate business results. www.dellsoftware.com.

Dell Software

5 Polaris Way, Aliso Viejo, CA 92656 | www.dell.com
If you are located outside North America, you can find local office information on our Web site.

© 2013 Dell, Inc. ALL RIGHTS RESERVED. Dell, Dell Software, the Dell Software logo and products—as identified in this document—are registered trademarks of Dell, Inc. in the U.S.A. and/or other countries. All other trademarks and registered trademarks are property of their respective owners.
Datasheet-SharePoint-ConnectData-US-KS-2013-11-05

