

A close-up photograph of a hand holding a white smartphone. The phone's screen is blue and displays the AgreeYa logo and text. The background is blurred, showing what appears to be a person in a white lab coat.

AgreeYa
Empowers
Global
Business Process
Solutions Firm
with Containerized
Mobile App
Solution

Summary

With an ever-increasing mobile workforce, the use of employee-owned devices is driving global businesses to evolve alongside the market. A leading business process solutions company was looking for a technology partner to design and develop four (4) of its identified enterprise applications on the iOS platform. These

applications are used for providing round-the-clock access to key information to its management and other users. Given its proven experience in providing enterprise mobility solutions the customer partnered with AgreeYa to develop a mobile app solution that can help provide business users access to on the go business intelligence.

The Customer

A leading business process solutions company that provides operations management, decision analytics and technology platforms to organizations. The corporation has more than 21,000 professionals throughout the U.S., Europe and Asia.

The Need

The customer was looking for a mobile application solution that can talk to existing enterprise applications through web services and provide an integrated business intelligence experience for business users on their mobile devices, mainly devices running iOS

The Solution

AgreeYa developed a Container mobile application solution with role based permissions and access controls. The container application solution developed had the following three interfacing apps:

- **A dashboard reports app** for balance score cards, consolidated reports (monthly snapshots), and control dashboard.
- **An enterprise project management app** providing a list of projects and associated details, and a list of toll gates/phases with associated details and tasks.
- **An auto invoice app** for approval workflow and vendor portal functionality.

AgreeYa provided the following services to the customer:

- **Analysis, preparation of specs and verification of web services.** The container

application solution depended on a host of web services to operate - this meant ascertaining if these web services could be utilized out-of-the-box (OOTB) or require extension/modifications to meet design requirements. The team not only helped surface these operational limitations but also played an important role vis-a-vis the needed enhancements for a custom web service implementation.

- **Design and development of the iOS App.** The iOS team comprised of UI/UX developers and programmers were engaged to design and develop the app as per client requirements and usage.
- **Deployment of the app on an enterprise hosting solution.** AgreeYa implemented an enterprise hosting solution on client premises to deploy the Container App, while the ownership of the same remained with the customer.

The Result

The customer saw immediate benefits from real-time business insights that the mobile app provided. The users can now view dashboards and project reports more conveniently on their iOS devices (iPhone/iPad) using the native app.

Some of the key benefits realized by the customer were:

- Flexible/scalable application design
- iOS keychain security in the application
- Requirement-specific UI designs along with usability for iPhone and iPad
- Comprehensive dashboards available to facilitate decision making

The Technology

The application was developed using iOS 7, Objective C on Xcode platform.

Vertical

Professional services (Information Technology)

Country/Region

New Delhi, India

About Agreeya Solutions:

AgreeYa is a global systems integrator delivering competitive advantage for its customers through software, solutions, and services. Established in 1999, AgreeYa is headquartered in Folsom, California, with a global footprint and a team of more than 1,500 staff across offices. AgreeYa works with 500+ organizations ranging from Fortune 100 firms to small and large businesses across industries such as Telecom, BFSI, Healthcare, Pharma/Life Sciences, Utility, Technology, Public sector and others.

AgreeYa has received considerable recognition in the industry for its technology leadership, quality processes, and customer success that includes Microsoft Gold partner, SEI CMMI, ISO 9001:2015. We engage with our customer as a trusted partner to live our motto "...building our future on your success".

AgreeYa's software portfolio includes QuickApps (award winning suite of SharePoint web apps and pre-built templates - www.quickapps.agreeya.com), Site Administrator (gain insight for improved compliance and governance of your SharePoint environment - www.siteadmin.agreeya.com), Recovery Manager (solution for rapid and scalable SharePoint content restores - www.recoverymanager.agreeya.com), BeatBlip (simplify software test automation - www.beatblip.com), and Cogent (comprehensive end-to-end case management solution for collections and law firms - www.cogentcollections.com).

As part of its solutions and services offerings, AgreeYa provides intranet/portal, content management, and collaboration, cloud and infrastructure solutions, business intelligence and big data analytics, product engineering, application development and management, independent software testing, and staffing (IT, Non-IT, and risk/compliance/AML) solutions.

For more information, visit www.agreeya.com

Global Headquarters

605 Coolidge Dr., Folsom, CA 95630 USA

Phone : +1 916 294 0075, Toll Free: +1 800 AGREEYA, Fax : +1 866 886 1555

Email : sales_americas@agreeya.com

USA | India | Mexico | Singapore