Tech Mahindra

Integrated Enterprise Business Solutions

Building Connected Enterprises of Tomorrow...

Connected World. Connected Solutions.

01	EBS Market Dynamics	
02	EBS Construct	
03	EBS – Key Metrics	
04	Select Illustrations	
		1E.
	02 03	 02 EBS Construct 03 EBS – Key Metrics

EBS: Market Dynamics

Top Verticals \rightarrow Manufacturing, Telco, TME & BFSI Top Geos \rightarrow N. America & W. Europe

GEOGRAPHY

- North America → 43%; Growth improved - 4.5% YoY
- Western Europe → 27%; Moderate growth: 3.4% YoY
- APAC & ME → 19%;
 Fastest growth: 6.8% YoY

VERTICALS

- Manufacturing, Telco, TME and BFSI constitute of 68% of EBS spend
- All verticals except Government to grow **between 4-5% (CAGR) by FY'18**

SERVICES

- **Emerging world** Implementation and Consulting
- North America & W. Europe → Mixed bag of ADMS, Custom development and Implementation of ERP ++, Select Cloud- based solutions

DISRUPTORS

- **Top Tech disruptors** Cloud, Big Data & Analytics
- **Disruption in buying centres** (CIO \rightarrow CxO)

Tech Mahindra - EBS Construct...

Digital Experience

Create Experiences

Develop Insight _____ A ____ Measure & Feedback

Extend Process Reach

Build Relationships

Empower Business Functions

System of Records

ENTERPRISE ROADMAP

Copyright © 2014 Tech Mahindra. All rights reserve

...Tech Mahindra - EBS Construct

MOBILE, SOCIAL, NETWORK, SECURITY, COLLABORATION, VIRTUALIZATION

CRM & CX Management

Tech Mahindra

Building Connected Enterprises...

Select Illustrations

Partnering in Business Process Transition...

Sports Foundation Major

- 1. Standardization and Automation of core Business processes
- 2. Next Level User Experience

Financial Regulatory Body

1. Improved efficiency and scalability of operations

2

3

2. End-to-end automation of application change management process

Leading Retail Chain

- 1. Business led IT transformation
- 2. Re-engineer core business process from Legacy
- 3. IT Architecture, Design, Data Migration

20% Productivity Improvement

25% less in maintenance

12% better employee productivity

Visibility of each product performance

900 stores in 6 countries integrated

Strategic Partnership in Digital Transition

World's leading Flash Memory manufacturer

- Scalable Business Systems & Processes leading to improved IT performance
- 2. Inventory Optimization

20% Reduction on In Operational cost

50% Improvement in resource utilization

World's Leading Nutrition, Health and Wellness Company

- 1. Added new services lines and partnering in new initiatives
- 2. Partner in Business Transformation program

- 1. Reengineered business processes in line with KPIs of the Customer
- 2. Transitioning the customer to digital resulting in enhanced multichannel customer experience
- 3. Faster analytics reporting

11 15 11 P. (+) A. T. (+ + + + +

1. Developed Enterprise Mobility Road map

2. Implemented Cloud based talent management system

Enabling Deeper Business Insights...

2

3

Retail Apparel Company

- 1. Sales Behavior patterns
- 2. Check- out experience

Insurance Company

- 1. Customer Segmentation & Profiling
- 2. Wallet Share & agent lifetime value
- 3. Campaign effectiveness

Telecom Company

- 1. Improved Models for Churn Prediction
- 2. Analytical Models for Voluntary and Involuntary Churn

7% more Customer visits 6% less dissatisfied customers

\$5m increase in sales

400% more cross sell revenue

6% better collection

120% better agent productivity

>80% Churn Prediction accuracy

Thank You

www.tecchmahindra.com

Disclaimer

Tech Mahindra, 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