	[image: image2.jpg]

	
	

	
	
	Microsoft Office System

Customer Solution Case Study

	
	[image: image2.jpg]
	

	
	[image: image3.jpg]iGATE

	[image: image3.jpg]
	New Enterprise Solution Enables Easy Collaboration, Increases Knowledge Sharing

	
	
	
	

	Overview

Country or region: India

Industry: IT services
Customer Profile

iGATE is an IT services, consulting and process outsourcing company focused on providing customers Integrated Technology and Operations (iTOPS) solutions.

Business Situation

iGATE needed to more effectively and consistently manage information. The aim was to improve access to internal information, enhance collaboration, boost worker productivity, and improve workflow.

Solution

The company decided to build a knowledge portal to provide greater collaboration and create a culture of information sharing within the organization using Microsoft Office SharePoint Server.
Benefits

· User response makes portal a success

· Enterprise search makes access easy
· Enhances efficiency, reduces turnaround time

· Provides a single platform
	
	
	“Imagine getting information in seconds, which took sometimes days in the past. The difference is the Knowledge Portal where one can easily search and find what they are looking for. We now spend fraction of the time to find the same information.”
Shivam, VP – IT & IS, iGATE

	
	
	
	With over 6500 employees, iGATE optimizes technology and operations to pass business critical benefits to customers, like business process improvement, greater operational efficiency, higher productivity, improved response time and greater profitability. The company had been using an Open Source based CMS for Enterprise Content Management for quite some time, but as the organization scaled there was a need to share information more effectively. iGATE successfully created a knowledge repository through the deployment of Microsoft® Office SharePoint® Server, popularly known as MOSS. Creating a culture of collaboration through wikis, blogs, and forums, the knowledge portal, known as iXchange provides enterprise-wide access to relevant information, and best practices. Through its extensibility, the solution streamlines collaboration, boosts productivity, simplifies data analysis, and creates the basis for reliable communications.

	
	
	
	

	
	
	
	[image: image1.jpg]= Office

	
	
	
	

Situation

[image: image4.jpg]Microsoft

iGATE (Nasdaq: IGTE) is the first outsourcing solutions provider to offer a business outcome based pricing model through a fully integrated technology and operations (iTOPS) structure with global service delivery. It has 8 offices in 12 countries and manages global delivery centers in Mexico, Australia, and India.

iGATE provides IT consulting; application development and maintenance; infrastructure management data warehousing; business intelligence solutions; ERP/ enterprise solutions; BPO/business service provisioning; independent verification and validation; KPO and contact center services.

iGATE was using an Open Source CMS for Enterprise Content Management (ECM), providing document management, collaboration, records management, knowledge management, Web content management and imaging. With time, this solution had outgrown the organization’s requirements. There was no clear roadmap available, results were inconsistent, and there was no support or ownership in the system.

iGATE required a knowledge management solution that would be available easily to everyone in the company, had rich, collaborative features, and was easy to set up and run. A robust search facility, easy and secure access anytime, anywhere, and document tracking were important requirements.

It recognized a need to redesign its content management strategy and infrastructure. The company felt that there was still room to improve its collaboration environment, and in order to do so, it needed to find a more robust solution.
Solution

iGATE decided that it was time to abandon its legacy IT environment and move to more robust solutions. Internal discussions and analyses of possible solutions led to the choice of Microsoft SharePoint Server (MOSS) 2007.
Amit Goyal, Head - IS, iGATE says, “We decided to adopt a Microsoft solution as the standard delivered features and were part of our key requirements that needed very little customizations.”
The aim of the new solution was to gain control and insight over content, streamline business processes, and access and share information. A single, integrated location where employees can efficiently find organizational resources, access corporate knowledge, and leverage business insight to make better-informed decisions. It also provides easy search functionality.

With the portal solution, knowledge sharing has been easier than ever before with a better search and usable interface. Alerts on new knowledge articles using Really Simple Syndication (RSS), and e-mail improve the visibility of knowledge articles.
Listed below are some of the unique features of the deployed KM solution:

· Provides an SME contact list in the homepage of portal. This list helps users to communicate with SMEs instantly using integration with Microsoft’s Unified Communications platform.

· Allows to rate documents and also search results.
· Provides a customized and attractive user interface.
· Stores previous 5 search keywords with scope (previous search trail of the user).
· Federated search allows to search across multiple SharePoint sites across multiple locations.
· Uses Discussion Forum as a BUY/SELL area for internal buying/selling.

· Enables quick feedback collection from users on the KM portal.

· Enables platform to scale with high availability.
A single repository makes content management a strategic rather than a tactical process. The Microsoft Office SharePoint platform makes it feasible to have other knowledge sharing channels such as blogs, wikis and forums viable and simple.
“In our knowledge management portal, information is available to all,” says Chella Namasivayam M, VP – IT & IS, iGATE. “We have brought everything under one umbrella. We envision it as an e-learning tool three years down the line.”
Benefits

Through the implementation of the portal solution, iGATE has experienced several improvements. Along with improving innovation and collaboration, the solution has also improved knowledge management and business process automation.

“We have seen solid benefits after the deployment of Microsoft Office SharePoint Server,” says Chella Namasivayam M. “There is better collaboration across the organization.”
User Response Makes Portal a Success

The project went live on July 31st 2009. Today, approximately 1500 employees use it for knowledge sharing. “Initially everyone logged on out of curiosity,” says Amit. “Last system, we had only 5 percent usage but within 15 days, we saw response grow phenomenally. We now have 30 percent of intended employees logging on regularly.”

The solution offered features such as, collaboration of information on one portal, customizing various workflows to suit business requirements, automated reminders to tasks to be done and slipped, periodic report generation.

The out-of-the-box collaboration features provided by MOSS 2007 help to boost the collaboration initiative. These enable the employees to communicate more easily, to bring each other into conversations on the spot, to centralize project information, to be aware of important milestones, to be less reliant on e-mail, and in general, to be better informed about clients and projects.

Enterprise Search Makes Access Easy
“Global Search is a great thing that helps us to find information quickly within the intranet portals,” says Chella Namasivayam M.

The solution simplifies the information environment for people. All information is now available at one place and can be searched using Enterprise Search. This facilitates finding people, business data, documents, Web pages thus providing comprehensive results.

Shivam, VP – IT & IS, iGATE says, “We have realized tremendous time-savings from the out-of-the-box Enterprise Search. Imagine getting information in seconds, which took sometimes days in the past. The difference is the Knowledge Portal where one can easily search and find what they are looking for. We now spend fraction of the time to find the same information”
Enhances Efficiency, Reduces Turnaround Time
The ability to support a streamlined workflow and better matter management helps the employees to work more efficiently.
As a platform, the solution provides tremendous advantage in terms of providing single-point access to all applications, announcements, discussion boards, and documents. “One search on one portal saves us time and frustration. No longer do employees create their own repositories, nor do they waste time hunting down missing documents,” says Amit. “As a result, we can provide greater value to our customers, significantly reducing turnaround time."

Provides a Single Platform
The solution provides a single, integrated platform to manage intranet, extranet, and Internet applications across the enterprise. It enables people to make better-informed decisions by presenting business-critical information in one central location within organizational boundaries. This enables sharing business data without divulging sensitive information, and connecting people with information and expertise in order to effectively manage and re-purpose content to gain increased business values.

[image: image5.jpg]Microsoft

Microsoft Office System
The Microsoft Office system is the business world’s chosen environment for information work, providing the programs, servers, and services that help you succeed by transforming information into impact.

For more information about the Microsoft Office system, go to:

www.microsoft.com/office
“One search on one portal saves us time and frustration. No longer do employees create their own repositories, nor do they waste time hunting down missing documents.”

Amit Goyal, Head - IS, iGATE�
�

�
�
Software and Services

Windows Enterprise Server System 2008

Microsoft Office SharePoint Server 2007 – 64 Bit

Microsoft SQL Server 2008

�
Hardware

Web Front End & Index Servers

8-processor, 2.67 GHz, Xeon 5300-Series (2-chip x 4-core)

Minimum Memory 8 Gb

Disk - DiskArray 1\Volume 1 (File System), 146 GB RAID 1 (2 x 146.00 GB SCSI 10,000 RPM)

SQL Server Cluster

8-processor, 2.67 GHz, Xeon 5300-Series (2-chip x 4-core)

Minimum Memory 16 Gb

SAN Array\Volume 3 (Log Files), 292 GB RAID 10 (4 x 146.00 GB SCSI 15,000 RPM)�
�

This case study is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY.

Document published January, 2010�
�
�

For More Information

For more information about Microsoft products and services, call the Microsoft Sales Information Center at (800) 426-9400. In Canada, call the Microsoft Canada Information Centre at (877) 568-2495. Customers who are deaf or hard-of-hearing can reach Microsoft text telephone (TTY/TDD) services at (800) 892-5234 in the United States or (905) 568-9641 in Canada. Outside the 50 United States and Canada, please contact your local Microsoft subsidiary. To access information using the World Wide Web, go to: www.microsoft.com

For more information about iGATE products and services, call +1 412 787 2100 or�fax +1 412 494 9272, toll free number 877 92 iGATE/ 877 924 4283 6528 or visit the Web site at: www.igate.com

