MERP SYSTEMS, INC.

Enabling Digital Transformation supported by
Microsoft Cloud & Productivity Tools

What is covered?

- MERP Systems Corporate Overview
- Technical Center of Excellence
- Representative Customer Engagements
- Engagement Highlights
- Background on Dynamics 365/CRM Portals Adxstudio Partnership
- Ethics case management & Retiree Engagement & Talent Retention Solutions
- Customer Case Study FirstNet
- Parature Transformation Framework
- Public Domain Resources

MERP Systems, Inc. Overview

Company Overview

- Corporate HQ Herndon, VA
- Certified Small Disadvantaged Business
- 8(a) certified
- SWaM Certified (Woman-owned business)
- GSA IT Schedule 70

Who we serve

- Federal Agencies
- State & Local Governments
- Non-profit Organizations

Areas of Expertise

- Digital Transformation Enable & Enhance Enterprise Communication & Collaboration
- Small Systems Management and Rationalization (SSMR)
- Dynamics 365, CRM Portals, SharePoint, Azure, MVC, Parature

Competency Level

- Microsoft certified Dynamics 365 partner
- Binary Tree Partner

Technical Center of Excellence

> Systems Development & Management ☐ Application Development – Web & Mobile Based Applications □ MS Dynamics 365/CRM Development **☐** MS SharePoint Integration & Development □ Parature Transformation □ Data Base Management – MS SQL, Oracle, MySQL □ Data Warehousing and Reporting – Microsoft & Oracle □ Quality Assurance, IV&V ☐ Drupal – Open Source Consulting **Management Consulting** ☐ Agile Project Management ☐ Discovery Consulting & Process Improvements ☐ Knowledge Management Infrastructure Management - ITIL Based □ Systems Administration

Representative Customer Engagements

SharePoint Support

Application transformation support

Records Management & Support

Applications Development & SharePoint Support

SharePoint Consulting & Support

Dynamics CRM Application Transformation Consulting

www.vdh.virginia.gov

SharePoint Consulting & Support

Dynamics CRM portal development/SharePoint integration

MARS Lab System Support

Engagement Highlights

Department of Commerce

- Acquisition and implementation of Dynamics CRM/Adxstudio Solution
- Development of a collaborative portal for communications and outreach team
- Integrate Dynamics CRM, SharePoint, Azure, and Adxstudio

USGS

- Support dotnet based MARS Labs Application
- Responsible for the maintenance and operations support of MARS Lab databases
- Data management and server support for MARS
- Transformation of the legacy architecture to newer platform

Department of Labor

- Large inspection system management and maintenance used by OSHA
- Project utilized MERP strengths in Project Management, Oracle Database Administration, Business Analysis, Business Objects reporting, and Java/J2EE technologies
- Supported maintaining and enhancing the current application

Engagement Highlights

General Services Administration

- Chief architect and program manager for a portal that leveraged the strengths of open source content management platform, Drupal. This portal is intended to optimize the procurement process across the federal government
- MERP team members supported application development using PHP and MySQL
- Closely worked with GSA stakeholders in defining the framework for leveraged buying across federal agencies

Federal Aviation Administration - CMRIS

- Federal Aviation Authority/ CMRIS Dot Net Applications Development & Support
- Provided development support of the CMRIS system using dot NET framework
- Standardized data and content to deliver more consistency, efficiency and value to FAA website customers according to guidelines provided by FAA Web Management

Department of Treasury

- Provide Microsoft BI support to Treasury
- Create adhoc and management reports for Treasury control office

Dynamics 365/CRM Portal Background

- Adxstudio Partner (prior to Microsoft Acquisition)
- Experience with On-Prem & Online Dynamics CRM and Adxstudio versions
- Sold Adxstudio license to FirstNet
- Built demo applications for the World Bank, Lowes, and Fairfax County
- Center of Excellence Supports:
 - Dynamics CRM/D365
 - MVC, Liquid, JavaScript expertise
 - Integration with SharePoint
 - Portal Template Understanding
 - Key features integration Event Management, Case Management, Blog, Idea, etc.

Microsoft Demo Site - Ethics Portal

Demo Site Objective:

To showcase the flexibility and strengths of Dynamics 365 with Dynamics Portals, MERP Systems has partnered with Microsoft to create portal based ethics case management solution. This solution:

- Allows both federal employees and citizens to submit ethical related inquiries to a federal agency
- Displays a basic workflow of an ethics case submission and the generation of a case through case resolution
- Introduces concepts like Dynamics Portals & Case Management, Business Processes, Workflow Creation, and Custom Development Frameworks.

Retiree Engagement – Portal Built on Dynamics 365

Objective:

Knowledge management and talent retention is a huge challenge for federal agencies. This invitation based portal is built to assist federal agencies to engage retirees and leverage their skills and expertise for mission critical projects. Integration to data-feeder systems and LinkedIn are critical value adds.

FirstNet Consultation Process - Portal Integration

Technology/ Tools

Business Users

Business Functionalities

Member Management
Community Consultation
Inter-Community Collaboration
Knowledge Sharing

Organize Event
Event Participation
Event Request Addressal
Speaker Assignment

Publish News
Publish Blogs
Publish Community Content
Publish State Specific Content

Parature Migration Framework - PMF

Public Domain Resources

Demos - Office 365/Dynamics CRM/SharePoint/Portals

https://merpsystems.microsoftcrmportals.com/

https://daiab2.microsoftcrmportals.com/

MERP Papers

http://merpsystems.com/ssmr.html

http://merpsystems.com/parature.php

White Paper

Federal Retiree Re-engagement and Talent Re-infusion: An Innovative CRM

Solution

http://merpsystems.com/retiree.html

Contact

Prem Nair
Partner
MERP Systems, Inc.

www.merpsystems.com

pnair@merpsystems.com

703 501 3443