

envecon
Your Digitalization Partner

www.envecon.com

Envecon Projects

Envecon Offices

50+ Countries | 70+ Satisfied Customers | 300+ Successful Projects

ABOUT US

Envecon is IFS Gold Channel Partner globally and Principal Partner in India. Envecon is the leading provider of IFS ERP, EAM and ESM solutions across the Globe for Asset Intensive Industry verticals including Ports & Terminals, EPCI, Manufacturing, Aerospace & Defence, Energy & Utility and Service. We specialize in delivering outcome-based implementation(s) to our customers with our in-depth industry knowledge and global experience. Today, Envecon can boast of the largest partner of IFS across the Globe with maximum number of certified consultants, developers and support teams. It has already delivered 300+ IFS projects in 50+ countries enabling 50,000+ Users. It provides, through its 24x7 Global Service Desk L1, L2 and L3 support including source code management to 70+ customers.

INDUSTRY EXPERTS

Gain a competitive edge from our industry specific ERP solutions

Ports &
Terminals

Manufacturing

EPCI

Energy Utilities
& Resources

Aerospace
& Defence

Services

SINGLE GATEWAY TO ACCELERATE YOUR BUSINESS WITH NICHE DIGITAL SOLUTIONS

24X7 DIGITAL SUPPORT DESK SERVING CUSTOMERS GLOBALLY

Let our proven Service Desk take care of your IFS support requirements, while you focus on your core business. Be it L1, L2 support or any CRIM requests. Flexible contracts to cater to short-term or long-term contracts or just one-off requirement.

Envecon is your one stop shop for all IFS Services.

AT A GLIMPSE

70+

Customers

100%

Achievement In SLA

50+

Countries

99.6%

Customer Satisfaction

8+

Years of SLA based Support

100%

Flexibility for Customers

- Data Issues | Bug Fixes
- Coordination with IFS
- Training | Quick Reports
- Crystal Reports | Configuration Upgrade | Data Reconciliation
- L2 Support
- Access Rights Control
- Help Desk - Telephonic support
- Patch management including deployment | Modifications
- Lobbies | Interfaces
- L1 Support | Source Code Management | Audit & More

IFS UPGRADES

STEP TOWARDS effortless FUTURE UPGRADES

ENVECON IFS UPGRADE IS BUILT ON TWO PILLARS;

IFS Technical upgrade: This service is delivered by Envecon IFS Technical upgrade team, a group of technical experts equipped with top-notch tools and infrastructure. Envecon has in-house team with the right skills and experience to deliver lean upgrades with no surprises.

IFS Solution services: This team consists of business consultants with industry and application knowledge. They know the solution the customer is running and the new functionality in the latest version of IFS Applications so that they can effectively guide and assist the customer through the upgrade process.

METHOD AND TEAM BEHIND THE TOOLS

IFS GLOBAL DEVELOPMENT

SOURCE CODE MAINTENANCE & ENVIRONMENTS

Envecon undertake modifications, customizations, upgrade to newer versions and development of Reports

- Source code management for 70+ customers (16+ years)
- India localization, source code modification, L3 support, LA
- CRIM (L3 support) for all 70+ customers, since 2003 – extensive exp
- 100% team trained on IFS development tools & AQS standards
- Development tools exactly as used by IFS

IFS GLOBAL CONSULTING

Envecon with 300+ successful implementation globally, provides a wide array of consulting services which includes pre-study of business requirements, project execution, end-to-end implementation of IFS Applications including development requirements, and upgrade to newer versions. Envecon has experience in IFS ERP implementation across various verticals which includes Manufacturing, EPCI, Energy & Utility, Ports & Terminal, Aerospace & Defence, Services.

75+ FUNCTIONAL
CONSULTANTS

50,000+ USER

PROJECT MGMT, SOLUTION
MGMT (Min Mods) -
DOMAIN KNOW HOW

GLOBAL TEAM FOR END-
TO-END IMPLEMENTATION
OF IFS APPLICATION

SOLUTION MANAGEMENT

LIFECYCLE
IMPLEMENTATION
EXPERIENCE

MANAGED SERVICES

At Envecon, we undertake hosting and maintenance of IFS Applications on cloud /on-premise and provide end-to-end installation and operational support on IFS Applications, Middleware and Oracle Database. This enables customers to focus on their business and stay “worry free” in respect of the availability of IT Applications and its maintenance requirements.

IFS APPLICATIONS™

- 24*7 Application Monitoring
 - Low Performance,
- Service Unavailability
- Preventive Maintenance
- Patch Installation
- Audit, Analysis of Issues
- OEM Coordination

ON CLOUD

- Hosting Solutions
- Managed S

Microsoft Partner
Gold Data Analytics
Silver Cloud Platform

DATABASE MANAGEMENT

Backup, Table Space, Storage,
Memory, Alert Log,
Troubleshooting, DB Recovery,
DB Patch fixes, Performance
Monitoring

ORACLE Gold
Partner

MIDDLEWARE MANAGEMENT

- Monitoring
- Issue Resolution

SOME OF OUR CUSTOMERS

WHY ENVECON

- Superior QoS, recognized and awarded Services Partner award by IFS in 2018.
- 100% focus on providing IFS Solutions & Services only.
- 300+ IFS Projects delivered in 50+ countries in the last 16 years.
- Providing L1, L2 and L3 (including Source Code Management through Harvest) support to more than 70 + customers through 24x7 Global Service Desk.
- 150+ trained IFS Consultants with extensive experience of lifecycle implementations, development and support services including 50+ Certified IFS Apps 10 consultants

Mumbai

502, Sai Enclave, C Wing,
Behind Vikhroli East Bus Depot,
Near ICICI Bank, Vikhroli (E),
Mumbai - 400 083

Noida

Technopolis IT Hub, 5th Floor,
C-56A/12, Sector-62, Noida,
Gautam Buddha Nagar,
Uttar Pradesh - 201301, India

Bangalore

Ground Floor, TNT Towers, No.17,
Near Indian Motorcycle
Showroom, Infantry Road Cross,
Shivajinagar, Bangalore – 560 001

Copenhagen, Denmark
Tel: +45 6574 8595

Mumbai, India
Tel: +91 22 4119 2222

Noida, India
Tel: +91 120 4146 444

sales@envecon.com | www.envecon.com