

Litmus7's Oracle ATG Services

One of the largest Oracle ATG practices in the offshore services industry

A beauty products major, a membership retail powerhouse in the US, and Mexico division of a general merchandise company are on our list of Oracle ATG Commerce implementation clients. If you are on an earlier version Oracle ATG Commerce and need to upgrade, Litmus7 can help. If you are on the platform and considering moving to microservices, Litmus7 can help. We employ over 80 ATG Commerce developers, and have a long history with the platform. Our client work covers 5.x to 9.x, 7.x to 10.x, and 9.x to 11.x upgrades, and a legacy migration to 11.x. Also, we know the broader ecosystem well, having implemented or integrated ATG BCC, Endeca, Sterling Commerce, and payments platforms

85

One of the largest offshore contingent of Oracle ATG developers – 85

6

One of the most experienced and tenured Oracle ATG workforce average experience 6 years, plus

5.x to 11.x

Experience with a wide range of legacy version from 5.x to 11.x

A Tech company that values experience, innovation, and craftsmanship

Litmus7 is 100% focused on retail, with deep sub-vertical expertise. We have dedicated verticals in pet products, general merchandise, membership retail, grocery, beauty products, and apparel. Retail know-how does not just come from our industry consultants. The average Litmus7 developer has spent the bulk of her working years in retail. Our large tenured and certified ATG workforce combined with in-depth domain expertise makes us a unique proposition in the Oracle Commerce services market.

Membership retail, US

For the US business of a major membership retailer, Litmus7 led the upgrade from Oracle ATG 7.1 to Oracle ATG 10.2. The previous upgrade had happened long back; the retailer had skipped an upgrade (to 9.1), which added to the execution challenge. One of the reasons for the migration (apart from planned support sunseting in a year) was the increasing transaction volume, which rose from the 200-300 range to twice the number. Two months and planning and test preceded the upgrade, Oracle ATG scripts and custom scripts were run, and business processes were migrated as is, without a lot of reengineering. The cutover happened without incident and transaction volume has now increased to the region of 2,000 OPM

Beauty products retail, US

For major beauty products retailer Litmus7 is close to completing an upgrade from Oracle ATG 9.2 to 11.2. The upgrade was complicated because of the considerable gap between the two versions. The last upgrade had happened in 2012 and there were six releases between the two versions. Therefore, the Litmus7 team alongside the client emphasized the discovery and impact analysis phase. The upgrade involved migrating customisations to the call centre application and Oracle ATG BCC. The upgrade was primarily technical without a lot of business process reengineering. In summary, the upgrade and the beauty products retailer is currently close to 100% roll-out.

For major beauty products retailer Litmus7 is close to completing an upgrade from Oracle ATG 9.2 to 11.2. The upgrade was complicated because of the considerable gap between the two versions. The last upgrade had happened in 2012 and there were six releases between the two versions. Therefore, the Litmus7 team alongside the client emphasized the discovery and impact analysis phase. The upgrade involved migrating customisations to the call centre application and Oracle ATG BCC. The upgrade was primarily technical without a lot of business process reengineering. In summary, the upgrade and the beauty products retailer is currently close to 100% roll-out.