

ENABLING THE JOURNEY TO DIGITAL TRANSFORMATION FOR A LEADING TELECOM OPERATOR

One of the leading mobile operators providing voice, data, digital, fintech, wholesale and enterprise services to more than 280 million customers in 21 operating companies (OpCos) wanting to upgrade its people, process and technology with digital transformation initiatives.

• Challenges •

Tech Mahindra Onboarded to Enable Digital transformation with RPA

- Implement robotic process automation (RPA) in all areas to eliminate all manual back office tasks
- Improve and optimize specific areas
- Support quick and straight forward digital transformation

Our Methodology

Business Continuity and Impact

Bots

14+ Bots
in Live

Hour

900 hours

Saving

Annual savings
of \$72 Mn

Transaction

14000+

Pipeline

400+ use case in
pipeline for FY21

For more information, please write to us at, BPSBTS@TechMahindra.com.

Tech Mahindra

www.youtube.com/user/techmahindra09
www.facebook.com/techmahindra
www.twitter.com/tech_mahindra
www.linkedin.com/company/tech-mahindra
www.techmahindra.com

Copyright © Tech Mahindra 2021. All Rights Reserved.
Disclaimer. Brand name, Logos and trademarks used herein
remain the property of their respective owners.