

SOFTWARE

We work with passion!

Top-notch Software Engineering Services
from Argentina to the World.

1

Why choose us?

The way of work, seriousness, commitment and honesty are fundamental pillars of our company.

Today we are a Team of more than 30 people with expectations to continue growing. Our ultimate goal is to be able to provide our customers with a solution for their requirements with the best quality possible. This is manifested in our success stories:

2

Success Stories jBilling + AppDirect

We work with **jBilling**, a highly complex billing framework, since 5 years ago (JB was founded 10 years ago) and have been key to the growth of the company. We incorporated the necessary characteristics to the product for supporting the Telcos requirements and migrated the solution to a SaaS schema. We also helped with the Success of projects for JB clients.

jBilling was acquired by **AppDirect** ([http://www.forbes.com/companies/Appdirect /](http://www.forbes.com/companies/Appdirect/)) in 2012. Due to our previous performance, we had the opportunity to further provide development services to AppDirect and we continue to do so successfully.

3

Success Stories

AutoEntrada is a real-time ticket Sale and Control System for shows and theaters. It allows for a centralized management and control of the sales process from multiple outlets: local and/or remote. Given the sensitivity of the service it provides, **AutoEntrada** permits issuing tickets locally, even when no Internet connection is available. From **jCor** we provided Maintenance and Support services, development of new functionalities, research and proof of concepts, migration of Virtual servers, among others.

Evolticom is a CRM and as such it allows the tracking of possible Leads throughout the sales flow. **jCor** was dedicated to the development of large portions of the system. Among those we can highlight Integrations with different social networks like Facebook, LinkedIn, Instagram. In some cases for retrieval of information from the profiles and in others as an option to log in to the system.

ColConn is a web application specialized in Foreign Trade trying to cover the great need for an integrated system in a complex and big world allowing for a more automated interaction between the different actors (Broker, Customs Agent, Supplier, Customer, etc). In this case we take care of the Project Management and the Implementation of the Product from start to end.

4

What do we offer?

Dedicated Resources (Individuals or Groups)

We offer a dedicated team of highly trained professionals available to join your development team at a competitive price and within your time zone. We specialize in finding the profile that fits your specific requirements having the desired experience in the fields of interest.

Project Planning and Execution

We use agile methodologies as they allow us to work side-by-side with the client in order to adapt quickly to the changing requirements. We release new versions of the product periodically in order to obtain early feedback and act accordingly. The flexibility is maximum and allows the client to define the budget and scope.

5

What do we specialize on?

- Web Development
- Manual QA
- QA Automation
- Android

Main Technologies

PostgreSQL

6

How we work

In the case of **projects**, depending on the requirements we offer two ways of work:
Fixed Price and Time & Materials.

Fixed Price: Budget, Scope and Time are predefined. The Waterfall methodology is used, defining all the requirements in detail from the beginning and they do not change until after the project is finished.

Time & Materials: Time is not defined, possibility that the requirements change, the cost is equal to the hours worked. For this we use Scrum as an Agile Methodology.

	FIXED PRICE	TIME & MATERIALS
PROJECT SIZE	Small to Medium	Medium to Large
REQUIREMENTS	Well Defined	Evolve
FLEXIBILITY	No	Yes
CLIENT CONTROL	Little	Much

Contact Info

Juan Vidal
CEO & Co Founder
juan.vidal@jcor.com.ar

Oscar Bidabehere
CEO & Co Founder
oscar.bidabehere@jcor.com.ar

Mail info@jcor.com.ar

Website www.jcor.com.ar

Address 27 de Abril 351 7th B,
Córdoba, Argentina