

Investor & Analyst Meet 2017

Mindtree

Welcome to possible

Mindtree 3.0

POWERING NEW POSSIBILITIES

Partnering for Customer Success
Matt Meents

8141+3

212121891461654381433811941
119411498 194+95941987414651257498

119411498 194+95941987414651257498
7414651

2121218914616543814338119411498 194+95941987414651257498
21212189146165 438141+95941987414651257498

2121218914616543814338119411498 194+95941987414651257498
21212189146165 438141+95941987414651257498

Agenda

- Salesforce Market Opportunity
- Client Success
- Magnet 360/Mindtree Synergy

Salesforce Market Opportunity

The Fastest Growing Enterprise Software Company, Ever

In the fastest growing market, according to Gartner

82% of Our Opportunity is in 6 Industries

TAM \$B

Incredible Market Opportunity

Enterprise Marketplace

CRM

by 2020: largest segment of Enterprise Software Market

Salesforce Economy

2020

Salesforce \$1
Partner \$4.1

Partner Advantage

- \$260B Cumulative Consultative Revenue
- $\approx 10x$: number of Consultants needed to address 2020 market demand

Client Success

Intelligent Customer Success Platform

The Intelligent Customer Success Platform for B2B

Connect to your customers from lead to cash to loyalty

Digital Transformation Journey

Fortune 500 Manufacturer Leverages IoT Cloud to Turn Data into Actionable Insights

- Problem: Increase food safety and healthy environment protection at a lower cost.
- Solution: Salesforce's IoT Cloud integrated to existing technology and devices.
- Result: New service offerings to ensure their customer's brands are protected.

The Intelligent Customer Success Platform for B2C

Connect to your customers from lead to cash to loyalty

“Magnet 360 is our strategic partner for our business transformation!”
 - Business Executive

Supercharge member engagement using service and marketing clouds

- Problem: Low enrollment rates and less engagement compared to industry leaders.
- Solution: Service Cloud to interact digitally, and Marketing Cloud to increase engagement.
- Result: Supercharged productivity of the wellness coaches, and increased health outcomes.

Magnet 360/Mindtree Synergy

Digital Transformation Journey

Create
Digital
Experiences.

Digitize the value
chain across the front
and back ends.

Develop
“sense-and-respond”
systems.

Shape new, innovative
business models and
partnerships.

ADOPTION

Are my people using Salesforce?

- Any cloud they own.

Are we using what we own from Salesforce?

- Feel like I use X% of what I bought.
- Post implementation lift – new innovation.

Are we getting value from Salesforce?

- KPI's/Capabilities defined and monitored.
- What more do we need and why?

INNOVATION

Three upgrades per year

- How does this help my company?

New Salesforce products

- IoT Cloud, Lightning, Einstein, etc.

New Business Models

- Reduce friction in customer experience
- Industry knowledge – Accelerators
- Digital transformation integration

Global Offerings To Support the Digital Journey

CPG, Retail & Manufacturing

Travel & Hospitality

Banking, Financial Services & Insurance

Technology & Media

Solution Architecture – Central Architecture Group

Digital

(cloud, mobile, marketing, ecommerce)

Data Warehouse & Analytics

ERP
(SAP, Oracle)

EAI
(BPM, SOA)

Engineering
R&D

Independent Testing

Infrastructure Management

Mainframe & Midrange

Project & Program Management

Agile Application Development & Maintenance

Managed Services

Application Maintenance Services

Summary

Salesforce has a lot of momentum

Magnet 360 is enabling our customers to get closer to their customers and drive growth, retention and efficiency

Mindtree + Magnet 360 is making digital transformation possible!

Thank you

