

**Tech
Mahindra**

Connected World. Connected Solutions.

**Communications
Business**

Communications Business – Fact File

Revenue Mix

Regional Mix

Portfolio Mix

Geo Wise Split as on FY14-15 Q2

Stark reality for the CSPs

B2C

B2B

Google Services

Facebook Services

Amazon Services

OS Platform Services

Communications Business Strategy

Imperatives

TRANSFORM
& GROW
CORE

EXPAND
CONSUMER
ENGAGEMENT

EXPAND
BUSINESS
ENGAGEMENT

Portfolio

Transformation Services

Network Services

Process Platforms

Digital Services

Big Data Analytics

Product Platforms

Managed Services

Internet of Things

GTM Platforms

Case Study

Unique IT/NW Combined Managed Services

Enabling the Digital Consumer

Consumer Lifestyle Change
Mobile Money

Internet of Things solutions and beyond

Tech
Mahindra

Unique IT/NW Combined Managed Services

E2E management of IT and network

Converged IT- Network Function

“TechM”
Only Partner of choice

8% – 12% OPEX reduction through reduced headcount in Service Desk, Service Management & Program Management

Common governance, quicker decision making, better accountability for KPIs across NW and IT and common

Improved performance and efficiency through Network Modernization Services & superior business KPIs through Performance Engineering Services

E2E Management of Tools & Infra Operations. Reduced headcount through single OSS/ BSS across IT and NW

Improved business insights through enhanced 360 degree analytics

Enabling the Digital Consumer

Increasing consumer web engagement & financial transactions to 80% online

“Driving effortless Consumer Engagement & Experience”

Consumer Lifestyle Change – Mobile Money

Enabling Lifestyle change across social strata

Quality Of Experience

- No More Non Banking Hours
- Affordable, Faster and Safer

Convenient Banking Access

- Greater banking services penetration
- Increased transaction per day

Personalized Services

- Domestic money transfers
- Bill and Merchant Payment

Financial Services Delivery Platform to extend banking & payment services

- 30 % Market share globally
- 60+ Mobiquity deployments
- 40M Mobile Wallet accounts
- 1 Bn transactions equaling USD 15 Bn

Leading the mobile money business models across Africa and Asia

Major play in the Internet of Things IOT solutions and beyond

Not just IOT solutions, also the platform to manage multiple IOT solutions for the CSP

M2M Device Management Platform
Account Maintenance. Service Lifecycle Management & Customer Lifecycle Management

Unified platform as one-stop access to customers for all M2M services & for managing end to end life cycle of devices

Delivering business value through analytics done on data collected through thousand of M2M devices connected across vertices such as healthcare, manufacturing, automotive, oil and gas

Efficient E2E Lifecycle Management on multiple devices including activation, deactivation & suspension of devices

Faster on-boarding of enterprise customer & reduced turnaround time and delays in providing M2M services

Highly scalable, managing thousands of devices. Achieved superior service levels through Integrated IOT customer management platform

“Connecting the customer to the connected world”

Thank you

Visit us at www.techmahindra.com

Disclaimer

Tech Mahindra Limited, herein referred to as TechM provide a wide array of presentations and reports, with the contributions of various professionals. These presentations and reports are for informational purposes and private circulation only and do not constitute an offer to buy or sell any securities mentioned therein. They do not purport to be a complete description of the markets conditions or developments referred to in the material. While utmost care has been taken in preparing the above, we claim no responsibility for their accuracy. We shall not be liable for any direct or indirect losses arising from the use thereof and the viewers are requested to use the information contained herein at their own risk. These presentations and reports should not be reproduced, re-circulated, published in any media, website or otherwise, in any form or manner, in part or as a whole, without the express consent in writing of TechM or its subsidiaries. Any unauthorized use, disclosure or public dissemination of information contained herein is prohibited. Unless specifically noted, TechM is not responsible for the content of these presentations and/or the opinions of the presenters. Individual situations and local practices and standards may vary, so viewers and others utilizing information contained within a presentation are free to adopt differing standards and approaches as they see fit. You may not repackage or sell the presentation. Products and names mentioned in materials or presentations are the property of their respective owners and the mention of them does not constitute an endorsement by TechM. Information contained in a presentation hosted or promoted by TechM is provided “as is” without warranty of any kind, either expressed or implied, including any warranty of merchantability or fitness for a particular purpose. TechM assumes no liability or responsibility for the contents of a presentation or the opinions expressed by the presenters. All expressions of opinion are subject to change without notice.

Tech
Mahindra