

The Next Wave of AI Agents in Business

Speaker: Syed Safdar Hussain
Head of Cloud Solution Architecture &
CoE

Every app
will be reinvented
with AI

New apps
will be built that
weren't possible before

Copilot

Copilot devices

Copilot & AI stack

Copilot & AI stack

A New Frontier

Agentic AI

Agentic AI

use AI to automate and execute business processes, nearly autonomously

AI agents can plan, adapt to new information, and execute tasks independently, making them capable of handling complex, dynamic environments, decision-making and autonomous action. They can learn from feedback, adjust their strategies, and operate with minimal human oversight.

Reason over a provided business process

Retrieve context to complete the process

Perform an action for the end-user

**Organizations face significant challenges
with complex, manual, and time-consuming
workflows and minimal automation**

**Inefficiency
and High
Operational
Costs**

**Lack of
Visibility &
Control**

Human Error

**Scalability
Issues**

Promising even more efficiency, value, and advantage

TODAY

Existing solutions can only automate very specific tasks that have clear inputs and outputs

TOMORROW

With AI Agents, these steps can be automated for the first time, while keeping human in the loop.

Key Applications of AI Agents

This cutting-edge shift promises to ignite a fresh wave of productivity and efficiency

Automation is undergoing a thrilling transformation with autonomous agents now being designed to proactively plan actions and perform tasks for users.

Intelligent Decision Making

Increased Productivity

Enhanced Efficiency

Cost Reduction

Key Use Cases Across Industries

AI Agent workflows can enhance efficiency, accuracy, and customer satisfaction

Travel Booking & Expense Management

- Assists employees in booking business trips
- Integrates with Tripadvisor, Outlook, and SharePoint
- Books via Teams chat or email
- Uses OCR to gather receipts
- Automates expense report submission and tracking

Employee Onboarding

- Personalized onboarding assistant for new hires
- Uses LLMs grounded in HR data from SharePoint
- Provide relevant training materials
- Schedule orientations and set up software accounts
- Monitor task completion and ensure efficient onboarding

Personalized Customer Support

- Diagnoses issues by referencing history and product manuals
- Provides tailored solutions or escalates through automated workflows
- Creates tickets and schedules follow-ups
- Updates CRM records, enhancing future support

Data Analytics and Reporting

- Analytics data from data lake and data warehouse
- Responds to user requests in natural language
- Generates insights, visualization, and sends via Teams or email
- Automates data handling for real-time, effortless decision-making

Challenges in Development with AI Agents

Successfully developing AI Agents requires **4 primary considerations**

Knowledge

Providing agents
with the right
context

Actions

Giving them the
tools to
complete their
tasks

Security

Ensuring they
only have access
to what they
should

Evaluation

Ensuring they
complete their
tasks correctly

Organizations need platforms that enable rapid development of performant, secure AI Agents

Current Frameworks

Lack of integrated tools, insecure data grounding, challenging orchestration

Ineffective deployment of AI across websites, applications, and production environments

Restrictive pre-defined models that are challenging to customize

Security and data privacy risks

What's Needed

Connected complex workflow automation grounded by seamless connection to enterprise data

Tools and APIs that seamlessly integrate across enterprise applications

Flexible models that enable processing and integration of information from multiple modalities or types of data

Secure, responsible AI that protects sensitive information and behaves compliantly

Announcing

Azure AI Foundry

Copilot Studio

Visual Studio

GitHub

Azure AI
Foundry SDK

Model Catalog

Foundational models

Open source models

Task models

Industry models

Azure OpenAI
Service

Azure
AI Search

Azure AI
Agent Service

Azure AI
Content Safety

Evaluations

Customization

Governance

Monitoring

Observability

Public Preview

Azure AI Agent Service

Empower developers to securely build, deploy, and scale AI agents with ease

**Rapid Development
and Automation**

**Extensive Data
Connections**

**Flexible Model
Selection**

**Enterprise grade
Security**

[AI.Azure.com](https://ai.azure.com)

The full package

Azure AI Foundry SDK – Agent Service

Built-in enterprise readiness

BYO-file storage
(coming soon)

BYO-search index

OBO Authorization Support

Enhanced Observability

Extensive Ecosystem of Tools

Knowledge

Microsoft Fabric*

SharePoint*

Grounding with Bing Search

Azure AI Search

Files (local or Azure Blob)

Your own licensed data*

File Search

Code Interpreter

Actions

Azure Logic Apps*

OpenAPI 3.0 Specified Tools

Azure Functions

Model Catalog

Azure OpenAI Service
(GPT-4o, GPT-4o mini)

Models-as-a-Service

Llama 3.1-405B-Instruct

Mistral Large

Cohere-Command-R-Plus

*Indicates feature is coming soon

Introducing

Azure AI Foundry SDK - Agent Service

Azure OpenAI Assistants API

- File Search
- Code Interpreter

Model Catalog

Azure OpenAI Service
(GPT-4o, GPT-4o mini)

Models-as-a-Service

Llama 3.1-405B-Instruct

Mistral Large

Cohere-Command-R-Plus

Extensive Ecosystem of Tools

Knowledge

Microsoft Fabric (coming soon)

SharePoint (coming soon)

Grounding with Bing Search

Azure AI Search

Your own licensed data (coming soon)

Files (local or Azure Blob)

Actions

Azure Logic Apps (coming soon)

OpenAPI 3.0 Specified Tools

Azure Functions

Built-In Enterprise Readiness

BYO-file storage
(coming soon)

BYO-search index

BYO-thread storage

BYO-virtual network
(coming soon)

OBO Authorization Support

Enhanced Observability

How does your agent work?

"Help me book a trip to New York for a client meeting? I need to fly out next Monday and return on Friday."

User

Travel Booking Agent

"I've booked your trip to New York as requested. Here are details:..."

Knowledge Sources

(search, files, databases, storage etc.)

Models

(Azure OpenAI Service, Models-as-a-Service)

Actions

(Pre-built or custom tools to automate processes)

How does your agent work?

- Step 1:**
Create an Agent
- Step 2:**
Create a Thread
- Step 3:**
Run the Agent
- Step 5:**
Check the Run status
- Step 6:**
Display the Agent's Response

Agent
Travel Planning Agent

Instructions

You are a travel booking and expense management assistant designed to help employees plan, book, and manage business travel.

Model

Your data (optional)

- Azure AI Search
- Files (local or Azure Blob)

Tools (optional)

File Search
Code Interpreter
Function Calling
Bing Search
Microsoft SharePoint (coming soon)
Microsoft Fabric (coming soon)
Azure Logic Apps (coming soon)
Azure Functions
OpenAPI 3.0 specified tools

Thread Travel Planning

User's message
I need to book a hotel in New York for 2 stays.

Agent's message
Here are some suggestions:

User's message
What's the daily meal allowance for the business trip?

Agent's message
The daily allowance for your business trip is \$75, as per company policy.

Run 1

- 1 Use Tripadvisor API to search the nearest hotel
- 2 Create message

Run 2

- 1 Use Microsoft SharePoint to query the company travel policy
- 2 Create message

Chat Completions API vs Assistants API vs Agents

Chat Completions API

- Lightweight and powerful
- Inherently stateless

VS

Assistants API

- Build with OpenAI models
- Stateful (inbuilt conversation state management)
- Access persistent threads
- Automatic management of the model's context window
- Access files in several formats
- Utilized Microsoft-managed storage
- File Search (API handles chunking, embeddings storage and creation, and implementing vector search)
- Code Interpreter
- Function Calling

VS

Azure AI Agent Service

- **Assistants API features, plus**
- Build with a model of your choice (OpenAI, Llama, Mistral, Cohere...)
- Real time web-grounding with Bing
- Secure grounding on enterprise data in SharePoint and Fabric
- Bring Your Own Licensed data (Tripadvisor)
- Connect to 1400+ data sources and services with Azure Logic Apps
- Long running, event driven actions with Azure Functions
- Standardized OpenAPI 3.0 tools
- Bring Your Own Storage
- Bring Your Own Private Network
- Bring Your Own AI Search Resource
- Limitless scaling with PTUs
- Open Telemetry based tracing

Customers are innovating with Azure AI Agent Service

MOODY'S

Demo

Azure AI Foundry / [redacted] / Playgrounds / Agents playground

All hubs + projects [notification icon] [settings icon] [smiley icon] Project [redacted]

← Agents playground ▾

Connected resource [redacted] ... ▾ + New agent Delete </> View code

Clear chat Logs Thread files ▾ ☒ JSON response ⓘ 0 tokens ⓘ

New thread started
thread_z8eKh6WYDFeb2koBkR0EFmeU ⓘ

When is spring break for Piedmont High School in CA?

Messages in this playground are visible to anyone with access to this resource and using the API. 🔗 + ➤

Setup Hide

Agent id ⓘ
[redacted] ▾

Agent name
Scheduler Agent

Azure OpenAI resource ⓘ
[redacted]

Azure AI Search resource ⓘ
AzureAISearch

Deployment * [Create new deployment](#)
gpt-4o-us-data-zone ✓ Last saved: today 3:40 PM

Azure AI Agents Service

Building intelligent multi-agent systems

Marco Casalaina, Vice President of Products, Azure AI

Mads Bolaris, Group Product Manager, Azure AI

Lambert Ninteman, Global Lead, GenAI Democratization & Enablement

Brian King, GM, AI and Search Platform

Rapid Development and Automation

Rapid Development and Automation

Out-of-the-box
connectors

Connection with
3P APIs

Custom code

Code
Interpreter

Client-side
functions

Extensive Data Connections

Extensive Knowledge Connections

Public web data

Corporate data

Structured data

Unstructured
data

Licensed data

Flexible Model Selection

Flexible Model Selection

Azure OpenAI
Service models

Models as a
Service
(Serverless API)

Azure AI
Services models

Multi-modal
support

Fine-tuned
models

Flexible Model Selection

-

Enterprise-grade Security

Enterprise-grade Security

Bring your own
storage

Keyless setup
and
authentication

Private Virtual
Network support

Tracing/
monitoring

Content filters

Basic agent setup

- **Overview:** All agents created in this project use multi-tenant search and storage resources fully managed by Microsoft. You don't have visibility or control over these underlying Azure resources.
- **Required customer resources:**
 - AI hub
 - AI project
 - AI Services/AOAI
- **How to use:** Deploy the [basic setup template](#)
- **Tool Implications:**
 - File search and code interpreter
 - Uploaded files get stored in Microsoft managed storage
 - Vector stores get created using a Microsoft managed search resource
 - Azure AI Search tool is not supported
 - Azure Blob Storage with file search is not supported

Standard agent setup

- **Overview:** Agents use customer-owned, single-tenant search and storage resources. With this setup, you have full control and visibility over these resources, but you incur costs based on your usage.
- **Required customer resources:**
 - AI hub
 - AI project
 - AI Services/AOAI
 - Key Vault
 - Storage account
 - Azure AI Search
- **How to use:** Deploy the [standard setup template](#)
- **Tool Implications:**
 - File search and code interpreter
 - Uploaded files get stored in your Azure Blob Storage account
 - Vector stores get created using your Azure AI Search resource

Start building agents with Copilot Studio...

Build, deploy, realize value and prototype faster for simple scenarios

Copilot Studio

Build agents for business processes without setting up & managing your own infrastructure...

Azure AI Foundry

...and scale with Azure AI

Bring your vectorized indices from Azure AI Search

Access 1800+ models from Azure AI model catalog

1

Single-agent

Deploy agents with
Azure AI Foundry

Managed agent
micro-services

2

Multi-agent

Orchestrate them together with
AutoGen and **Semantic Kernel**

State-of-the-art
research SDK

Production-ready
and stable SDK

Ideation

Production

Agent Sample #1

Web Search and Extraction

* We can use the Azure AI Content Understanding service to extract images and videos, and transform them from unstructured to structured data

Agent Sample #2

Call Center Agent Assist

Customer Query

My SmartHome thermostat isn't connecting to Wi-Fi, and I keep seeing an error code E-22. How can I fix this?

{ Wi-Fi }

{ Error: E-22 }

{ Thermostat X10 }

Dynamic Plan

1. **Doc Agent** → Search internal support documentation for error code "E-22" and Wi-Fi troubleshooting.
2. **Video Agent** → Locate and timestamp troubleshooting video content related to Wi-Fi connection and error code E-22.
3. **Web Search Agent** → Search external sources for recent discussions, tips, or product-specific issues regarding Wi-Fi and the error code.

Plan

Thought

Thought based on observation
Did I find the relevant data to assist the agent?

Action

Observation

Internal Steps from Documents

Video Link and Timestamps from Videos

Recent Online Findings from Web

* Abstraction

Gathers internal troubleshooting steps.

Summarizes video clips related to Wi-Fi and error code E-22.

Finds the latest external resources related to the issue

* We can use the Azure AI Content Understanding service to extract images and videos, and transform them from unstructured to structured data

Agent Sample #3

AI Teammates powered by multi-agents

Create an AI Teammate

Collaborate with AI Teammate

How We Can Help

Briefing	Free 1-Hour Consultation Unlock the potential of AI-powered agents to transform business operations with our 1-hour free briefing session. This session provides decision-makers and technical stakeholders with insights into how AI agents can enhance efficiency, automate workflows, and drive business value across industries.
Assessment	One-Week Engagement Fixed Cost \$5,000 Gain in-depth insights into the feasibility, readiness, and impact of AI-powered agents for your business with our 1-week AI Agent Assessment. This structured assessment identifies opportunities, evaluates technical requirements, and provides a strategic roadmap for AI agent adoption within your organization.
Proof of Concept	2-4 Weeks Engagement Fixed Cost \$10,000 Accelerate AI adoption with a 2 to 4-week Proof of Concept (PoC) engagement that demonstrates the feasibility and impact of AI-powered agents in your business environment. This structured PoC validates AI agent capabilities, ensures seamless integration, and delivers a working prototype aligned with your specific use case.
Implementation	6-8 Weeks Engagement Fixed Cost \$30,000 Achieve full-scale deployment of AI-powered agents with our 6 to 8-week Implementation Solution. This engagement ensures end-to-end AI agent integration, automation, and optimization for real-world business applications, delivering a production-ready solution that drives efficiency and innovation.

What Can We Do For You?

Business Outcome Strategy Workshop & Roadmap

Understanding the complexities and best practices to get you where you want to be. A complimentary 2-hour advisory session to assess your current state and provide the guidance you need.

Deeper Solution Session & Briefing

See what Veraqor can do for you! An hour-long envisioning workshop explores the impact of digital transformation and innovation to help customers with vision-setting, strategy, roadmaps, and organizational alignment.

Architectural Design Sessions

This custom 2-hour session focuses on your technical solution objectives and aligns them with specific components of solutions to help you not only meet your goals but also capitalize on them.

Industry Best Practices, Tools & Frameworks

This custom 1-hour session focuses on guidance of best practices working directly with our specialized architects on innovative new capabilities and well-architected framework.

Complimentary Offers for Customers

