

Welcome to

Diligent Excellence

VEDYA

INFO SOLUTIONS

An Enterprise Information Management Company

Enterprise Business Solutions & Consulting Services Delivery

ABOUT US

- Established in August 2014, VIS is an Enterprise Solutions development company
- Enterprise Content Management, Enterprise Mobility Solutions, Enterprise Knowledge Management Solutions
- Enterprise Data Capturing & Collaborative Solutions
- Advisory & Business Consulting, Program Strategy & Acquisition Management
- Program Management & Oversight
- Design & Development of Technology Solutions
- Application Management & Consulting Services
- Professional Staffing Services, Support Services (onsite & offshore model)

INFORMATION MANAGEMENT SOLUTIONS

Application Support

COLLABORATIVE

Enterprise Business Solution

Vedya Info Solutions is a software development company based in Hyderabad, India. Our solutions / services include

- Software Product Development
- Application Development
- Business Process Management
- Knowledge Management
- Enterprise Content Management
- Custom Software Development
- Enterprise Business Solutions
- CRM Development
- Enterprise Mobility Solutions
- Web Site Design & Development
- Web Portal Development
- E Commerce
- Collaborative Services
- Advisory & Business Consulting
- Professional Staffing Services
- Application Support Services
- Migration & Upgradation Services
- Application Integration Services
- Program Strategy & Acquisition Management
- Application Maintenance
- Program Management & Oversight
- Application Testing Services

OUR SERVICE OFFERINGS

Content Management Solutions

Enterprise:

Documentum

SharePoint

HP TRIM

IBM FileNet

Web:

Joomla

Drupal

WordPress

DotNetNuke

E-commerce Solutions

Magento

AspDotNetStorefront

Application Development

Technologies:

Java EE

.Net

PHP

NodeJS

Mobile App:

BlackBerry

iPhone

Android

Windows Phone

PROJECT MANAGEMENT OFFICE

- Centralized Project Progress Tracking
- Appropriate Resource Engagement
- People Management
- Use of Best Business Practices
- Cost Controlling, thereby helping the customer in lowering their cost.
- Ensures Time lined Delivery
- Central Point for Sales / Presales / Delivery / Operations
- Manages All our Centers of Excellence

CENTERS OF EXCELLENCE

IT Consulting

- Program Management
- Advisory Consulting
- Strategy Consulting
- Acquisition Management
- Business Consulting

Custom

- Custom S/W Dev.
- Appln Development
- Web Site
- Portal Development
- Appln Maintenance
- Appln Support

Solutions

- Knowledge Management
- Content Management
- Collaborative Services
- DMS / BPM
- Enterprise Mobility

Enterprise Mobility

- Mobile Device Management
- Products
- Mobile Apps

Professional Services

- HR Outsourcing
- Staffing Services
- Support Services
- Maintenance Services

IMPLEMENTATION METHODOLOGY

Project Management

Plan	Design	Build	Test	Deploy
<ul style="list-style-type: none"> • Kick Off • Project Plan • Communication Plan • Core Team • Steering Committee • Project Procedures • Development Standards • Resource Commitments • Training Strategy • Change Control • Technical Infrastructure 	<ul style="list-style-type: none"> • Workshops <ul style="list-style-type: none"> • Business Process • Data Conversion • Integration • Reporting • Release / Migration • Training • Testing • Enhancements • Gap Analysis • Functional Specs • Technical Specs • Data Mapping • Dev. Environment Establishment 	<ul style="list-style-type: none"> • Application Configuration • Application Enhancements • Interfaces • Data Extraction / Cleansing • Data Conversion Routines • Reports • Test Plans • Training Material • Cut Over Plan • Unit Testing 	<ul style="list-style-type: none"> • System Integration Testing • Data Conversion Testing • User Acceptance Testing • Performance & Fine Tuning • Production Readiness Check • Production Support Plan • End User Training • Go Live Approval 	<ul style="list-style-type: none"> • Cut Over Plan Execution • Migrate to Production Environment • Production Data Conversion • System Go Live • Performance Monitoring • System Tuning • Stabilization • Post Implementation Review

The above defined phases will be carried out in a spiral manner or a waterfall manner as per the requirements of the client and the project implementation

ENGAGEMENT MODELS / SCOPE

Basic Engagement Models

- Time & Material basis
- Fixed Cost
- Fixed Capacity
- Resource Augmentation

Models for Fresh Implementations

- Onshore
- Offshore
- Co-shore

Scope for Existing Implementations

- Enhancement and Developments
- Migration and Upgrades
- Offshore Support (SLA Based)
- Onsite & Near shore Support
- Source Code Maintenance

DEVELOPMENT METHODOLOGY

Business Assessment

Technology Assessment

Business Assessment

Technology Assessment

ON SITE – OFF SHORE DELIVERY METHODOLOGY

Analysis Phase	Development Phase	Transition Phase	Production Phase
Plan & Kick Off	Functional Analysis & Design	Data Migration / Integration	Deployment
Project Plans & Documents Release	Technical Analysis & design	Testing	Acceptance Testing
Requirement Definition	Configuration / Customisation	User Training	Sign Off
Onsite 90%	On Site 20%	On Site 40%	On Site 80%
Off Shore 10%	Off Shore 80%	Off Shore 60%	Off Shore 20%

Diligent Excellence

VEDYA

INFO SOLUTIONS

LIST OF PRODUCTS

- Business Enquiry & Leads Manager
- E-commerce & Shopping sites
- Online Ticket Management system
- Recruitment Management Application (RMA)
- Survey Expert
- Asset Management System

Recruitment Management Application

Survey Expert

Total Article Manager

Business Leads Manager

E-Commerce & Shopping Sites

Online E-Ticketing

For more details visit <http://vedyainfo.com/products.html>

CASE STUDY I – DOCUMENT MANAGEMENT SYSTEM

Client

Client is a private bank in India.

Business Challenge

Implementing an automated solution for Document Storage, archival, retrieval, search (meta data) of documents that are presented to the bank from various sources. The archival solution required to pull the documents into the archival storage using pre-defined rules.

CASE STUDY II – DOCUMENT MANAGEMENT SYSTEM

Solution Offered

- Full text and content search for document
- Employees get Authenticated access to the documents according to accessibility rights
- Documents are moved at different file storage area on the basis of creation date.
- Speeding up of document retrieval process
- Easily Availability of documents from anywhere and anytime
- Applied audit policy for create, delete, update, check-in/checkout the document
- Retention policy applied on documents
- After implementing DMS, it automatically encrypted the document and stored into the file store

Technology Stack

Documentum 6.0 SP1 Suite of Products. Microsoft Windows 2008 Server, Oracle, Apache Tomcat

CASE STUDY III – CONTENT MANAGEMENT SYSTEM

Client

Client is one of the leading and fast growing private sector financial services company.

Business Challenge

Implementing an automated solution focused on delivering world class and high quality electronic services to facilitate and accelerate client's daily requests, services & workflows, archive historical files & data (incl. Faxes & eMails) with tight integration to office application such as (MS Word, MS Excel) and Active Directory for authentication.

CASE STUDY IV – CONTENT MANAGEMENT SYSTEM

Solution Offered

- Full text and content search for document
- Employee Authentication through Active Directory (no need to maintain a separate user repository)
- Employees get Authenticated access to the documents according to accessibility rights
- Speeding up of document retrieval process
- Easily Availability of documents from anywhere and anytime
- Publishing of Excel Spreadsheets into the solution for online viewing (without the client PC having MS Excel)
- Applied audit policy for create, delete, update, check-in/checkout the document
- Retention policy applied on documents
- After implementing the solution, it automatically encrypted the document and stored into the document repository.
- Integration of Microsoft Word for automated publishing of Blogs.

Technology Stack

Microsoft Sharepoint 2010. Microsoft Windows 2008 Server,
MS SQL Server 2008 R2 (64 Bit)

RESOURCES & SKILL MATRIX

Skill	Years Of Exp.	No. Of People
Documentum	1-8	10
Sharepoint	1-5	8
.NET	1-8	8
Drupal / Joomla / Wordpress	1-4	4
Alfresco / Filenet	1-4	2
Java	1-5	5
PHP	1-4	4
SQL Server	1-5	3
Oracle	1-5	3
Mobile Technologies	1-3	2
Business Intelligence	1-5	2
Business Analytics	1-4	1

