

Onboarding Process Flow

Installation

Users may receive an email about the availability of the app and have to download it or the app may be pre-installed on the company device given to the users.

Launch

Launch screen is available to the user till the user completes the onboarding process. There are multiple variations of the launch screen to support the different services that can be used to onboard a user.

*Cancelling onboarding at any time during the process will require the user to start the process from the beginning

On the launch screen, inform the user about how they can start the onboarding process and provide a way for the user to explore the app in demo mode.

Activation and Authorization

Activation is the process of validating the user and making the connection between the app and the backend. Users need to provide their credentials on the login screen to activate their

The application needs access to the user's account to populate the app with relevant data. Before it may do so, the user must authorize and provide access to the data.

An End User License Agreement (EULA) is a legal contract between a software application author or publisher and the user of that application. The user is asked to 'Agree' which indicates they accept the terms of EULA.

Authentication

Touch ID with device passcode as fallback acts as a key to unlock 'Secure Storage' and provide additional security. Each time the user opens the app, he will be asked to authenticate using Touch ID as it allows the users to authenticate and sign in to the app faster. If the app requires an app-specific passcode, use that as fallback to Touch ID.

for Managers

••••

Forgot Password?

Successful sign in

indirectly holds more than fifty percent (50%) of

Learn more about Touch ID

Touch ID

Enabling Touch ID will give you faster

You can turn this feature on or off at

access to your information.

any time under Settings.

Not Now Enable

🕟 Decision Neede About Partn... 🔸 🕽 Due in 2 days • Cold Hot Ray HCM Upg... Testing Strategy for CRP1, C... Task progress seems low Due today • Heavy Tires Canada Rollout Need more support from ba... • Issue not yet resolved **Enables Touch ID** Due in 2 days • Cold Hot Ray HCM Upg... (Not Now brings up All Key Items App Passcode)

Projects

9:41 AM 100% ___

O Items need your attention

Define Server Configuration •

Due in 3 days • Cold Hot Ray HCM Upg...

Task might delay work package

Accepts the agreement