

TIBCO FORMVINE GET IT DONE. NOW.

AT A GLANCE

Solutions for Common Business Needs In Minutes

TIBCO Formvine® enables anyone to quickly build simple business solutions including forms, basic apps, and task flows like request > comment/approve. With an intuitive web interface, you can manage and share data in just minutes with drag-and-drop, point-and-click ease. Formvine helps you get it done now, while powerful TIBCO industrial-strength technology under the hood makes it effortless to also get it done right – with enterprise-class security, governance, and audit trails all built-in right out of the box.

BENEFITS

Ease and Speed

Formvine is so easy to use anyone can quickly create basic solutions:

- Build online forms, questionnaires, and surveys
- Automate simple flows like request > assign task > approve
- Deploy instantly and securely to desktop and mobile
- Collect and provide instant access to real-time data
- Keep everyone in the know with notifications

Enterprise-Ready

Formvine comes with enterprise-grade security and features:

- Embed forms in SharePoint, tibbr®, and other platforms
- Meet compliance requirements with built-in audit trails
- Simplify governance with insightful admin reports
- Analyze data via export to Excel or TIBCO Spotfire®
- Integrate with external systems via the Web API

Reduce Costs, Cycle Time, and Risk

Traditional methods of providing simple apps and processes to business units haven't kept up with today's pace of business. IT wants to meet business unit needs, but it's costly and time consuming with traditional tools. Frustrated when IT can't deliver small projects quickly, business units often deploy rogue, unsecure solutions outside of IT's control.

Liberate Business Units and IT

Formvine's breakthrough ease-of-use enables IT or business units to quickly create the simple apps they need, liberating them both from the burden of lengthy, costly collaboration on small, ad-hoc projects.

Take Formvine for a free test drive at www.tibco.com/formvine

ATTRIBUTES & CAPABILITIES

All You Need for Simple Apps and Flows

Most apps that business units need are simple. Gather data through forms. Send email to appropriate people to get something done. Assign a follow-up task to a reviewer or approver. And, of course, get instant access to data without having to ask IT to run a report or a database export. Formvine handles all such needs with ease.

Task Flows and Approval Chains

Easily automate the assignment and tracking of tasks such as approval requests – enabling you to route the right task to the right person at the right time.

Form Flows and Conditional Rules

Create branching forms and decision trees that ask the right follow-on questions based on prior answers in a form.

Drag-and-Drop, Point-and-Click Ease

If you can use a web browser, you're ready to use Formvine. The intuitive browser-based interface makes assembling forms, configuring flows, and designing data views a breeze for anyone.

Instant Self-Service Access to Data

All users need is a web browser to see, share, edit, find, filter, and export data gathered through forms.

Built-In Governance and Regulatory Compliance

Formvine helps meet governance and regulatory compliance mandates. Transaction logs and audit trails are out-of-the-box features. Administrative reports provide insights to the name and description, activity volume, and people involved in each project on your Formvine server.

Compatible with Your Systems

Manage sign-on via ActiveDirectory, LDAP, or the built-in user table. Plug into SQL Server or Oracle, or use the local database that ships with Formvine. Easily embed forms and links to forms in SharePoint, tibbr®, and other collaboration platforms.

Easy and Flexible Integration

When you want to integrate Formvine with other systems, get it done quick with the Formvine Web API.

Form Controls and Templates

Build forms fast with ready-to-use form controls for common types of information including text, email, date, numbers, names, addresses, URLs, and more. A template library provides complete solutions for common business needs, ready to use or modify.

Customizable

The look and feel, branding, types of form controls, and templates in your library are all customizable.

FORMVINE

Try it online now!

Go to www.tibco.com/formvine

CREATE online forms and simple processes like request > approve

MANAGE projects and data through your browser

SHARE and control access to information easily

About TIBCO

TIBCO Software Inc. (NASDAQ: TIBX) is a provider of infrastructure software for companies to use on-premise or as part of cloud computing environments. Whether it's efficient claims or trade processing, cross-selling products based on real-time customer behavior, or averting a crisis before it happens, TIBCO provides companies the two-second advantage™ - the ability to capture the right information, at the right time and act on it preemptively for a competitive advantage. More than 4,000 customers worldwide rely on TIBCO to manage information, decisions, processes and applications in real-time. Learn more at www.tibco.com.

Global Headquarters
3303 Hillview Avenue
Palo Alto, CA 94304

Tel: +1 650-846-1000
+1 800-420-8450
Fax: +1 650-846-1005

www.tibco.com

 TIBCO
The Power of Now®