

Investor & Analyst Meet 2017

Mindtree

Welcome to possible

Mindtree 3.0

POWERING NEW POSSIBILITIES

Next Generation Digital
Sriram Jayaraman

8141+9

5145165

212121891451654381433811941
119411438 194+95941987414651257438

119411438 194+95941987414651257438
7414651

2121218914516543814338119411438 194+95941987414651257438
21212189145165 438141+95941987414651257438

2121218914516543814338119411438 194+95941987414651257438
2121218914516543814338119411438 194+95941987414651257438

Digital is Business

Clients are becoming clearer on their Digital priorities

Anchor Partner for Future Digital

Faster Conversion

Reaching wider audience and knowing them better

Increased Customer Lifetime Value

Driving multi-channel engagement at speed

Improved NPS and Advocacy

Delivering customer delight and shaping advocates

Staying Relevant and Differentiated

Building new customer engagement paradigms

Elevating the Customer Experience (CX) is the New Battlefield

Customer experience shapes business models and processes

2020

CX will **overtake price and product** as the key brand differentiator.

86%

Buyers will **pay more** for a better customer experience.

50%

Organizations will **redirect their investments** to customer experience innovations.

85%

Relationships will be managed by customers with an **enterprise without interacting with human**.

64%

Customers want businesses to be available and interacting with **messaging apps**.

50%

Businesses consider that **IoT is important** in improving customer experience.

Customer Experience Journey

Conscious Experience

- Single View of Customer
- Omni-channel transformation
- Experience platforms

Customer Knowledge

Pervasive Experience

- Conversational Apps
- Real-time Intelligence

Serviceability

Immersive Experience

- AI and Cognitive Intelligence
- AR/VR-led
- IOT-enabled

Customer loyalty

Blueprint for Elevating the Customer Experience

Re-imagine the Customer Experience		
Next-Gen Experience Systems with AI		
Connect Customer	Connect Context	Connect Experience

Modernize the Ecosystem and Processes		
Legacy Migration to Cloud	Process and Asset Modernization	Platform Build and Factory-based Delivery
Innovate at Speed	Responsive Systems	Agility and Lower Cost

Harness the Power of Data		
Data Integration	Advanced Analytics	Customer Segmentation
Get Unified Customer View	Bridge Anonymous-Known Divide	Personalized Engagement

A woman with long blonde hair is looking at a product in her hands in a beauty store. The background shows shelves filled with various beauty products.

Creating Unmatched Individualized Experiences for Top Beauty Brand

Driving omni-channel experiences in-store, digital channels (paid, owned or earned), B2B partner channels

Enriching 220M consumer personas on 500 attributes for personalized engagement across 1B touchpoints

Reinventing processes for advertising, marketing and loyalty to deliver contextual experiences at real-time and speed

Re-imagine the Customer Experience

Design Thinking

Strategy Consulting

Customer Journey Mapping

Interaction Design

Digital Studio

Innovation Sandbox

Delivering Connected Experiences to Car Rental Customers

Reengineered the car rental process for new generation of customers

Online-marketing and commerce platform driving \$2.2B revenue

Enabling self-service with APIs for connected cars

Enterprise Conversational Platform for Providing New Employee Experiences

HR, IT and Admin departments improving employee engagement and service across 9 countries

Delivering — Conversational design, BOT Training, Integration services, and Conversational KPI analytical service

Cost saving with automation and higher employee satisfaction

New Engagement Paradigms Across the Enterprise

Consumer Engagement

Content management and administration handled by Bots for a leading CPG

Service Operations

Fully automated access provisioning for a CPG major

Digital Marketing Operations

Automated Server monitoring for one of the world's largest CPG

Business Process Management

RPA bots performing automated claims registration

Production Support

RPA bots augmenting engineers in 24x7 production support for one of the largest insurance group

Customer Delight

Automated customer experience survey for a mid-sized marketing services company

Modernize the Ecosystem and Processes

IoT and Cloud-based Next-generation Platform Driving Personalized Experiences

Redeveloping 400 airport systems to increase market share

Developed Azure-based modular platform for high availability of cloud solution

Onboarding airports and systems for improved operational efficiency

Modernizing and Standardizing Digital Marketing Ecosystem

Architected and operationalized agile and transparent digital operations

Reduced time-to-market for designing and delivering brand experience from 11 months to 3 weeks using a cloud-based platform

Anchor partner managing agencies, marketing, brands and technology teams

Harness the Power of Data

Test and Learn Data Analytics Sandbox

Preset machine learning algorithms

Business apps

Prepopulated data sets

Modeling sandbox

Operationalizing Advanced Analytics for Speed

Analytics COE

Business use case incubation

Distributed data management

Platform-led Scale

Executing for Success

Account Focus

Driving growth in key accounts with a structured approach, collaborative selling and systemic governance

Sell by Play

Proactively selling with targeted sales plays to unearth and qualify opportunities faster

Strategic Partnership

Strengthening our offerings and improving market access

IP Creation

Developing quick win and door opening offerings

Strategy Services

Building consulting services to shape digital transformation roadmap

Thank you

