


ORACLE FUSION MIDDLEWARE

Rapidly Develop and Implement New Custom Applications

Enterprises need a platform that enables them to efficiently run and create agile, intelligent business applications while maximizing IT efficiency.

Oracle Fusion Middleware provides a complete, open, and integrated approach across mobile, social, and cloud technologies. It enables business users to experience a Best of Breed platform that integrates solutions and improves performance. Fusion Middleware helps in maximizing business processes and applications that drive business today, and offers more opportunity for innovation in the future.


The Nsight Advantage

Nsight can help your organization deploy Oracle Applications by providing highly specialized skills and knowledge to augment your existing team in a specific area of a project or by taking complete ownership of the development and implementation of the solution.

Our core team of consultants has more than 10 years of IT experience in providing functional, technical and project management expertise in Oracle Applications. We can help you through all the phases of Oracle Applications deployment right from business process re-engineering to implementation and post-implementation support.


Contact us Corporate: corp@nsight-inc.com Sales: sales@nsight-inc.com

Resumes: career@nsight-inc.com Jobs: jobs@nsight-inc.com Tech Support: support@nsight-inc.com