

Mindtree

Welcome to possible

HANA

Cloud

Mobility

SAP services

Enterprises across the globe extensively use SAP to lay a strong foundation for their IT infrastructure and prepare the enterprise for growth. Globalization and M&A activities have thrown up new challenges of harmonizing business processes while catering to region-specific imperatives. In addition, technologies such as mobile, social, Cloud and analytics have significantly changed the IT landscape. In this complex environment, it needs an expert and a clinical approach to ensure that SAP delivers measurable business outcomes.

Mindtree SAP alliance

Mindtree is a SAP partner across multiple geographies. We have active partnerships in the US, Australia, MENA and APAC. For many years Mindtree has been cohesively working with SAP in various facets ranging from product development, testing, consulting services to co-innovation, with strong focus on new edge technologies. Mindtree team is currently engineering along with SAP, the new swede of SAP Fiori applications. We also have a

dedicated team engineering the SAP Commercial project management. Mindtree team is also evaluating new features under the partner testing program. As a co-innovation lab partner we have engaged with SAP team to drive innovation in SAP Mobility.

Combined achievements

Our best-in-class mobility solutions have won us two awards at the SAP TechEd, Las Vegas 2013 in the Logistics and Retail Mobile app challenge.

- **First prize** at the SAP TechEd 2013 conference, Las Vegas (23, October 2013) won by **mPromo** under the 'Retail Mobile App Challenge'.
- **First runners-up** at SAP Mobile App Partners Program Contest 2012, won by **mPromo**; also felicitated at SAP TechEd 2012, Bangalore.
- **First prize** at the SAP TechEd 2013 conference, Las Vegas (23, October 2013) won by **mInspect**, under the 'Transport and Logistics Mobile App Challenge'.

MINDTREE'S SAP OFFERINGS

Implementation & rollout

Business value focused implementation with an approach to deliver solutions

Independent testing

Optimized coverage with short test cycles through proprietary frameworks and reusable test scripts

Application management

Sustained cost reduction by applying "lean principles"

Upgrades

Upgrades with minimal disruption and predictable quality

Mobility

Mobilize the business with our deep mobility expertise and our award winning mobile solutions

Business intelligence & analytics

Real-time decision support by harnessing the power of HANA.

Sap services

Innovative Mindtree solutions, leveraging the power of Cloud, Mobility and HANA

 Mobility	Drives growth, productivity and engagement
 Cloud	Connects people strategy to business strategy, making it both social and mobile
 HANA	Facilitates business innovation

Driving growth, productivity and engagement with innovative mobile apps

Our apps help customers liberate enterprise data, accelerate key business processes, speed up decision making and better engage with consumers. Built with the latest leading edge mobile technology, all this can be achieved for maximized revenue and sky-high productivity.

mInspect tightly integrates with SAP's new Commercial Project Management (CPM) application and leverages the key functionalities of its PICM add-on. It improves overall project management and provides better reporting. With unique features like capturing of accurate progress details along with inspection related pictures, it helps in improved reporting and quick closure of issues.

mPromo integrates with SAP Trade Promotion Management (TPM) and empowers the field force to plan, execute and track trade promotion events effectively. Enabling real-time insight into promotion performance, it drives proactive analysis and connects sales planning with execution across time horizons in one unified sales solution.

mWorkspace acts as a project dashboard, providing information on the general health indicators of projects and enabling managers to take corrective actions where necessary. It enables viewing of a list of projects the user is related to along with the status and indicates alerts and values of the key KPIs as configured.

Cloud – the platform that connects people strategy to business strategy, making it both social and mobile

The SuccessFactors BizX is a complete set of tightly integrated solution delivered on a secure, reliable and

highly scalable architecture. It offers customers rapid deployment, rapid results and continuous innovation at a lower total cost of ownership than other solutions. Mindtree is collaborating with SAP and building the following modules:

- Employee files
- Performance Management & Goal Management (PMGM)
- Compensation management
- Variable pay
- Recruitment management and marketing

Business innovation with SAP HANA

Video surveillance solution powered by HANA: SAP HANA is a revolutionary database technology which enables Big Data management, real-time analysis and 3,600 times faster analytics and connectivity to multiple reporting tools. Our video surveillance solution consumes the video surveillance data into SAP HANA, performs trend and prediction analysis on the data and showcases reports to enable the management to take faster decisions.

Analysis of massive amounts of ERP data in real-time powered by HANA: Rapid Deployment Solutions (RDS) are designed to accelerate analysis of large volumes of ERP data with preconfigured contents for HANA models and BOBI reports.

Sentimental analysis with SAP HANA: Sentimental analysis provides deep insight into market trends and customer perception of brand and products by analyzing and interpreting massive volumes of unstructured social media content. It also has the capability to perform analysis on structured and unstructured data combination.

Mindtree's believes in a unique balance of human perspective with deep strategic thinking. We look beyond the immediate project and program horizon, at the impact that we can create with our customer on their end consumers and societies. All our people, processes, technologies and delivery are centered on this philosophy. It is this balanced approach that enables us to create possibilities to help our customers operate efficiently and effectively.

Our values - Collaborative Spirit, Unrelenting Dedication and Expert Thinking are integral to every aspect of our work. They inspire action and set us apart. Our values help us see possibilities where others see a full stop.

The following makes us unique as an enterprise:

About Mindtree

Mindtree is a global information technology solutions company with revenues of over USD 435 million. Our 13,000 experts engineer meaningful technology solutions to help businesses and societies flourish. Mindtree's consulting-driven approach makes us a strategic partner to over 40 Fortune 500 enterprises.