
Invest in Customer Data Platforms to Propel the OneOffice Experience:

A new value proposition for Tech Mahindra is “BORN”

Excerpt for Tech Mahindra

March 2020

Melissa O'Brien, Research Analyst
Erica Bisognano, Associate Analyst
Emily Coats, Associate Analyst

Invest in Customer Data Platforms to Propel the OneOffice Experience

© 2020, HFS Research Ltd. | www.HFSresearch.com | [@HFSResearch](https://twitter.com/HFSResearch)

In November of 2019, IT and BPO giant Tech Mahindra issued a press release that it acquired a leading digital transformation agency, BORN Group. As a firm that has never shied away from gutsy acquisitions, Tech Mahindra has quietly accelerated within the services landscape as a company with an appetite for innovation. With this most recent acquisition, Tech Mahindra is jumping deeper into the digital transformation and customer experience space to develop a more robust and streamlined OneOffice value proposition for customers. And its competitors should take notes.

Why service providers need to align with OneOffice Experiences

The HFS OneOffice Experience (Exhibit 1) outlines how enterprises can break down silos to unify all functions for a streamlined, digitized workplace that works together to flow smoothly. Organizations need to ensure they get the right balance of emerging technology with a robust business case to improve customer experience (CX) to the long-term benefit of the business, getting the right information flows in place to ensure exceptional employee experience (EX) and CX. Most organizations will need support from third parties across each of the elements from the back office to the front office; thus,

the OneOffice experience is a roadmap for service providers to assess which areas they can help their clients develop.

Exhibit 1: The HFS OneOffice Experience is a roadmap for service providers

The HFS Digital OneOffice™ Experience drives the Intelligent Digital Workforce

Source: HFS Research 2020

Service providers should assess their strengths and weaknesses across the OneOffice Value Chain

Tech Mahindra is one of the service providers currently demonstrating how to take steps to ensure their company has a solid portfolio of services across the OneOffice value chain, helping its customers connect the dots from back to front. For services firms with a deep heritage in IT services and engineering, it can be quite a pivot to articulate the customer-focused business acumen required for CX and outcome-driven front-office design required to span the OneOffice. Tech Mahindra is betting on BORN's expertise to more completely fulfill its OneOffice value proposition by bringing in sophisticated customer experience expertise.

BORN enables the comprehensive customer experience data platform

In the cluttered and confusing "CX" services space, Tech Mahindra and BORN have worked to develop a clear and concise message around what the firms' collective expertise means to clients. The complete customer experience model involves creative design, building out content, and putting it all together on a tech platform. BORN's proprietary framework "Stella" combines brand experience and customer behaviors across channels with CRM data (the "book of record" experience) to create a comprehensive customer experience data platform. The program helps to deconstruct what brand

strategy does via creating road maps, pricing strategies, country selections, merchandising, audience data, how to stay compliant with companies, and building persona. Stella is creating exactly the type of bridge companies need to build between the silos to create OneOffice experiences.

According to Dilip Keshu, CEO of BORN, “BORN sits at the intersection of art and science,” making it the ideal type of innovative company and filling an important gap for Tech Mahindra’s front-office capability. BORN’s global delivery model was also a huge draw for the acquisition; it will help Tech Mahindra as it expands its overall global influence. Many of its competitors have opted for very geo- or industry-focused niche acquisition targets. BORN also synergizes nicely with one of Tech Mahindra’s other heavyweight assets, Pininfarina, which has a physical design capability for in-store experiences (and BORN has an impressive portfolio of retail clients.)

The Bottom Line: Services firms must meticulously assess how their assets work together to promote a OneOffice value proposition; for Tech Mahindra, developing a customer data platform will drive its impact in the front office.

Whether building a OneOffice capability organically or taking a “buy” approach to developing expertise, all is lost if a service provider is unable to get the message across. This acquisition could help Tech Mahindra to address a perception challenge across its ability to bring innovation to engagements outside of its traditional strength in managed services. While it is wise to keep BORN operating separately to retain its creative culture, Tech Mahindra can use this shiny new asset to bring forward innovative stories to the market, which helps clients with their OneOffice vision. Other services firms wanting to span the breadth of OneOffice value proposition should perform similar assessments of their resources and consider partnering with or acquiring companies that will help strengthen their weaker areas to propel themselves to their OneOffice futures.

HFS Research author

MELISSA O'BRIEN

Research Vice President - Head of HFS Academy

Melissa O'Brien is Research Vice President, Customer Engagement, Retail and Travel Strategies at HFS Research. Melissa leads HFS' customer experience focused research initiatives, diving in on the trends and change agents, such as digital associates, that are driving customer experience across the enterprise. In addition, her industry research focuses on key dynamics within retail, CPG, travel and hospitality, with regards to customer-centric strategies, intelligent operations and service delivery.

Melissa brings over 15 years of both hands-on industry and analyst experience to her role at HFS. She previously led IDC's Worldwide Customer Experience Services program, including in depth analysis of evolving contact center business process delivery and consumer communication trends. Prior to IDC, Melissa held various roles in the contact center BPO industry, including program design and implementation and training development for contact centers in Manila and Cebu, Philippines. Melissa is a regular speaker at NRF's Big Retail Show, CXOutsourcers, NASSCOM, and various other service provider and industry events.

Melissa graduated with honors from the University of New Hampshire with a BA in English and Communication. She is a Boston area native who enjoys traveling, kickboxing, and spending time outdoors with her husband and hound dogs.

ERICA BISOGNANO

Associate Analyst

Erica is an Associate Analyst at HFS. Her primary research at HFS includes automation, digital associates, F&A and procurement services, and insurance services. She is a recent graduate of New York University where she received a Bachelor's Degree in Anthropology. Her coursework in computational linguistics combined with her focus in cultural analysis provides her with unique insights on the complex relationship between humans and technology.

Her academic research has led her on a variety of adventures, some of which include: competing in the Miss New York USA 2018 state finals while studying the cultural connotations of unique interactions between contestants, camping in the backwoods of Alaska for a month while excavating early stone tools and mammoth ivory, and most recently participating in the excavation of graves at an early medieval burial site in Poland.

In her free time, she enjoys boxing, volunteering at local animal shelters, and frequenting comedy clubs.

EMILY COATES

Associate Analyst

Emily Coates is an Associate Research Analyst at HFS Research. Her research focus areas include Smart Analytics, Front Office, and Healthcare & Lifesciences.

Emily graduated from the University of Missouri with an English degree in 2014. Since 2019, she has been focusing on her research and writing skills in her career aspirations and has found research to be an expansive and fascinating field through which to extend these endeavors.

About HFS Research: Defining future business operations

The HFS mission is to provide visionary insight into major innovations impacting business operations, including: automation, artificial intelligence, blockchain, Internet of things, digital business models, and smart analytics.

HFS defines and visualizes the future of business operations across key industries with our Digital OneOffice™ Framework.

HFS influences the strategies of enterprise customers to help them develop OneOffice backbones to be competitive and to partner with capable services providers, technology suppliers, and third-party advisors.

Read more about HFS and our initiatives on www.HFSresearch.com or follow @HFSResearch.

HFS Research