


Enhancing the Corporate Traveler’s Booking Experience with Mobile App Development

By Techspian


HMA App – Overview

HMA is a professionally managed travel (Bajaj Group) company providing end-to-end solutions to corporate and leisure travelers. The company serves over a hundred corporate houses and thousands of travel vendors yearly.

The project aimed simplifying business travel bookings with a mobile app solution.

Key Success

HMA can deliver new features on the web portal and hybrid mobile applications simultaneously with the same team.

More traction as users can access the HMA portal through published mobile applications on both leading application stores.


Project Challenges


► Build a mobile app aligned to HMA Travel web portal

HMA was looking for a quick solution to develop the HMA travel mobile application on iOS and Android platforms aligned with their web portal.

Solution

We introduced a cost-effective mobile solution (self-booking tool) to enhance corporate travel. Our team used the hybrid mobile development framework - Apache Cordova. Empowering us to write code once and then efficiently run on multiple platforms. The decision enabled swift delivery of the project without compromising the quality.

► Double down on customer experience

The project required us to build an app that simplifies the booking process and streamlines the operational workflow.

Solution

We integrated corporate HR expense tool and enabled the multi-level TRF approvals. The app helps it's users to book business travel at ease. It solves the complex offline approval process, mapping the travel policies, airline, and hotel corporate rates. The instant alert feature avoids duplicate airline bookings. In addition, we provide continuous testing and support to improve the application quality and performance.

Technology Stack


“ We were looking for a mobile app development company with travel domain expertise. Techspian works with the global travel businesses and assured us that they are the best digital partners for us. The team's dedication and readiness only proved us right. ”

Cinoy John

AVP - Products, Hind Musafir Agency Ltd
(HMA - Bajaj Group)

Let’s discuss how our Mobility Solutions can drive value for your business use cases.

Talk To Us