

Realizing Business Value by Transforming Corporate Functions

Our Stellar Track Record and Journey of Delivering Value to Clients

Corporate Overview

Realizing Business Value

Business Services is in Our DNAwith a Focus on Customer Context, Transformation Centricity & Value

Wide Range of Services

We are a Resultants Team Our Mantras

BP to BP:
Business Process to
Business Performance

BIC to BIC:
Best in Class to
Best in Context

3 Es:
Efficiency, Effectiveness,
Experience

We Consolidate/Carve Out to effectively combine Business Services Operations with Transformation...offering end-to-end Solutions for Value Delivery

RvaluE Group is a Global Business Services organization, transforming support functions through end-to-end solutions covering New Age strategies, Dedicated Captive Operations, Industry Best practices, and Process & Tech Capabilities

Advisory & Execution

2005

Founded by Pioneers and Architects for India's 1st global offshore captive shared services in mid-90s, Offer end to end enterprise services strategy & business process transformation solutions including redesign & consolidation to realize business value.

People & Leadership

2006

Niche comprehensive services and solutions for Talent Development & Capability Building (Individuals/ Organization). Offer Customized Workshops, Training Curriculum, e-learning, Executive Coaching & Leadership Mentoring

Shared Services Forum

2011

SSF is an interactive platform for GBS industry experts from diverse business ideate & synthesize. Offer Thought Leadership with focus on Industry Frameworks / Models Research, Events, Publications, Journals, Benchmarks & Excellence Awards`

Dedicated Captive Ops

2019

Offer Differentiated & Innovative Solution under Quintes Global through Dedicated Captive (D-Cap) Operating Model for Corporate & Support Functions with Exclusive Unit for Processing Operations for each Client combined with Business Services Capabilities as a Super Captive ensuring Scale Benefits & Value Delivery.

- ✓ **Over 2 Decades of Unparallel Global & India Experience...**
- ✓ **Pioneers & Entrepreneurial...Practitioners & Hands-on Professionals**
- ✓ **Processing Operations as a Pre-requisite for Transformation & Business Impact**
- ✓ **Technology Implementation, Optimization, Capabilities & Services**
- ✓ **Thought Leaders with curated and well-established Models & Frameworks**
- ✓ **Trend Setters of Industry Next Practices**

We focus on Value Creation Across All Services... as our metrics demonstrate

15

SSC Set up & Operations

USA, UK, Europe, Middle East, Asia Pac

40+

Learning Initiatives

SSC/ GBS/ BPO/ Corporations

60+

Clients under Various Models

Captive, BOM, BOT, JV, GBS, BPO

150+

Participating Global & India Centers

In SSF Events, Research, Journals, Interactions

6+

Process Expertise

F&A, HR, SCM, IT, CLM & Ops

20+

Multiple Domains

Manufacturing & Services

130+

Captive Ops & Transformation

20% to 50% Saves
~US \$ 400 Realized

5000+

Positions Transitioned

Revenue Equivalent
~USD 70Mn

We are conversant with Requirements & Opportunities in BPM* for Corporations

*Business Process Management

Calls for 'Best-in-Context' Partner & Transformation Journey for Corporate functions

Our Key Differentiators enable India & Offshore Business Services...

...to provide differentiated and customized solutions to Client Corporations

<i>Comprehensive Business Services Experience</i>	<ul style="list-style-type: none">▪ Solid Business, Finance & Global Business Services experience in Manufacturing & Services Industries▪ BFSI, Food & Facilities , Apparels & Garments, Retail, Pharma, Automobiles, FMCG, Consumer Durables...▪ Integrated Focus on Program Management, Leadership & Organizational Capability Development
<i>Onshore + Offshore Coverage</i>	<ul style="list-style-type: none">▪ Pioneering experience in Captive off shoring of business processes – multiple centers / multiple entities▪ Exposure to Global /India Corporations & GICs*/SSCs across the globe: Americas, EMEA, JAPA, MENA regions▪ Onshore/ Offshore E2E Transformational Process Capabilities with Optimization of ERP/ Add-on Tools/ RPA
<i>Strategic Advisory & Expertise</i>	<ul style="list-style-type: none">▪ Strategic Blueprints for Business Transformation, Advisory on In-sourcing /Outsourcing / Benchmarking / M&A▪ Certified by Carnegie Mellon University, USA for eSCM Assessments , Implementation & Enhancements▪ Expertise in Multiple structuring models: Captive/BPO, BOT, JV, Spin Off with Expansion & Future Readiness
<i>Execution & Operations Focus</i>	<ul style="list-style-type: none">▪ Implementation Partnership for Business Process & Tech Blended Solutions including Optimization▪ Proprietary frameworks - focus on strategic execution including Service Delivery & Process Transformation▪ Scope, Set Up, Operate & Excel through Dedicated Captive Operations for Mid to Large Clients
<i>Team of Experienced Professionals</i>	<ul style="list-style-type: none">▪ Professional team with Practitioners, having more than Two decades of Business Services experience▪ In-depth Business Process to Business Performance experience with Global MNCs / India Companies▪ Industry Ecosystem for Knowledge Dissemination thro' Shared Services Forum with Best in Context practices
<i>Collaborative Value Delivering Association</i>	<ul style="list-style-type: none">▪ Integral One Team for Clients - Delivering tangible value to clients, Collaborating for execution▪ Long Term relationships with Clients as 'extension of organization' in the Business Services Space▪ Trend of repeat business from clients through Senior Leadership commitment to realize value

*GIC – Global In-house Centre

We drive Transformation Centric Journey in Business Services in 3 connected ways...

All efforts to focus not just on Process but on Business outcomes & Value Delivery
Transformative Captive Ops - KEY to Execute Strategy & Capabilities to Co-create Value with Business

We have the expertise of Business Services Operations in Multiple Functions and Manufacturing & Services Domains

- Accounts Payables & Receivables
- Treasury Ops
- Travel Expenses
- Accounting & Reconciliation
- Closing & Reporting
- Taxation & Compliance
- Financial Planning & Analysis
- Data Insights for Growth & Profitability

- Customer Interaction
- Sales Management
- Customer Acquisition
- Customer Help Desk & Retention
- Customer Collections
- Customer Master & Data Management
- Analytics/MIS

- Need Recognition
- Source Option identification
- Price and Terms negotiation
- Purchase Requisition
- Purchase Order
- Invoice Approval
- Vendor Management
- Contract Approval
- Spend Analytics

- Recruitment and Selection
- Payroll & Comp.
- Employee Lifecycle & Data Management
- Performance Management
- Benefits Administration
- Training & Development
- Data Analytics

- IT Procurement & Assets Mgmt.
- Application Development & Management
- Infrastructure Management
- Data Centre Ops
- Network/ Help Desk Support
- Resource Optimization
- IT Analytics

- Banking
- Financial Services
- Insurance
- Card & Travel
- Healthcare
- Telecom
- Retail
- Analytics

*Specific to Domain

Domains covered...

(Manufacturing & Service Industries)

- Financial Services
- Card Travel
- Pharma
- Insurance
- Banking
- Apparel
- Plantations
- Retail
- Telecom
- Textiles & Yarn
- Chemicals
- IT Services
- Auto
- Alco Beverage
- Industrial Products
- Food Services
- Facilities Management
- Media & Entertainment
- Agricultural Equipment
- Packaging
- Infrastructure
- Diversified

We have delivered a spectrum of services across Business Services Lifecycle Management and across Segments, with focus on Outcomes

Three Segments

Global Business Service Centers - Set up, Carve Out, Expansion & Value Delivery

India to India Corporations & Shared Services Centers

Overseas to India Corporations & Operations Centers

3 E's as Outcomes

Process Efficiency

Service Effectiveness

Customer Experience

We have Rich Captive Operations Expertise across Three Segments of Business Services

GIC / GCC Operations

- Pioneered Offshoring as part of Global Executive Team, set up Captive F&A Ops Centre in Delhi for JAPA, Americas & EMEA servicing 30+ countries
- Set up & Managed Centers of Excellence & Centre of Expertise and ensured Charge-outs
- Achieved Process Efficiency & Effectiveness thro Global Process Ownership, Tech Optimization, Operational Excellence, Cost Save/Biz Impact
- Leading Global Accounting Operations and Sox Compliance for Balance Sheet USD 160Bn
- Implemented Charge-out for BOT Operations (6 Centers - 7000+ FTEs), driving cost save potential
- Exposure to GIC Best Practices through SSF
- Reviewed multi-geography Global Business Service Centres in Banking Operations, F&A, IT of a leading European Banking Major & enabled cost take-outs & restructuring for value delivery
- Deliver Committed Efficiencies/ YoY Cost saves

India to India Operations

- 4000+ Headcount positions transitioned, consolidated, and operations stabilized.
- Shared services center operations from ~50 FTEs to 400 FTES across functions with mix of existing people, new hires, redeployment
- SSC Ops for Listed Companies with multiple entities in India and across the globe
- Detailed Process Documentation & metrics orientation, including Tent Cards for efficient processing, process training, SLA reporting
- Implemented Workflow Tools from scanning to processing to document management
- Dealt with processing operations on major ERP Systems – SAP, Oracle, People Soft etc.,
- Implemented for SSC, Leadership, Team - SSC orientation, 360° feedback, learning path, development inputs, Service & Performance Management for effective operations

Overseas to India Operations

- Offshored across continents – Australia, Japan, Americas, UK & Europe for processing including 8 foreign languages – from start to 1000+ FTEs
- Transitioned in phased operations, US Health-care processes from 40 FTEs to 200+ FTEs
- Set up exclusive entity centers for ~50+ FTEs to 200+ FTEs with scalability in infra and Ops
- Review onshore operations and executed E2E process changes, improvements /reengineering
- Set up 'business continuity' Ops for high impact processes for 30+ FTEs from Sri Lanka to India
- Aligned India shared service operations with Global HQ requirements and practices
- Ensured Data Security / Data Privacy / Data Analytics for data sensitive processes
- Moved from 'country-based to process-based' organization with seamless service delivery
- Delivered Value added services with cost saves

Focus beyond People/Process /Tech Capabilities to Business Outcomes & Value Delivery
Transformative Captive Ops - KEY to Co-create Value with Upstream Processes & Business Units

Two Decades of Business Services Experience, Expertise & Capabilities Leading to Dedicated Captive (D-Cap™): A Differentiated Operating Model

Based on **specific demand from Clients** with consolidation/ carve-out potential of **~100 to 500+ Headcounts**

Transformation Centric Operations (TCOps)

Segregated Operations

Separate Legal Entity to Host Ops, People* & Delivery

Team with Captive Centric Mindset & Capabilities

Linking Operations to Upstream & Downstream

EBIDTA Impact focus to Parent Company

* Blend of Experienced & New People as required

Under our Venture **QG QuintesGlobal**
Co-Creating Value | Simplifying Tomorrow

D-Cap has TWO Interconnected Components

** For Enterprise Support Functions like F&A, HR, Procurement, IT, Marketing, Analytics etc.,

Transformation Capability as a Service (TCAAS)

Aggregated Capabilities

Customer Centric Contextual Transition

Capex to Opex: 'Pay-as-you-Use' Model for Tech & Capabilities

Ecosystem of Cutting Age Technology (AI/ML)

TCAaS as an offering For Front End Processes

Consolidate / Carve-out Captive Processing Operations – Onshore or Offshore, to Operate, Transform & Co-create Value

We have recently carved out an existing Captive Unit as 'Dedicated Captive'

Customer

- A very large Media Conglomerate with 4 listed Companies
- Past Service Provider - Inhouse Captive Centre for 6+ yrs
- Servicing contracts with all 4 Listed Companies to provide services, w.e.f. 1st Dec 2020
- Contracts signed directly with Clients with QG EBS as an exclusive center

Partnership Specifics

- ~160 FTEs part of the Take Over unit and brought under the D-Cap Model
- 5 Year Contract with renewal option; 3 years lock-in
- Growth Potential exists for similar services like HR, Procurement etc., as an Extension of Clients for Business Services

Operations & Services

- Services provided through separate legal entity, carried out from two locations – Noida and Mumbai
- Existing Staff of Past Service Provider given new appointments with 100% acceptance.
- Domain specific business process services relating to Finance & Accounting (F&A), SAP Support, etc.,

Value Delivery

- Committed Productivity Saves, Implementation of Workflow and New Age Automation, Process, Service & Business Metrics tracking, monitoring, reporting and reviewing with Stakeholders
- Process Efficiency, Service Effectiveness, Improved Customer Experience.

Set Up or Carve Out Captive Centers (~500 FTEs) Offshore or Onshore, to Operate & Transform under Dedicate Captive Model

RvaluE Group has an Eminent Board comprising Pioneers & Practitioners, Providing Strategic Direction, Execution & Outcomes

Ravi S Ramakrishnan
Founder &
Executive Chairman

- ❖ Founded RvaluE Group, CA/ICWA/ACS Entrepreneur since 2005. 40+ yrs of experience in Advisory, Business Services, People, Process & Technology Transformation across globe
- ❖ Commercial/ CFO Roles with Unilever, Murugappa Group, Eicher Group & Global Business Leader, American Express
- ❖ Many Recognitions: Global Asian of the Year 2021, Pioneer & Thought leader, Visionary CEO by CFO Magazine 2012, Mentor & Executive Coach in Global Business Services space

Anand Maheshwari
President &
Chief Corporate Officer;
Founder – Quintes Global

- ❖ CA/CS, CFO turned Entrepreneur with 35+ yrs experience
- ❖ Pioneered Captive SSCs in India as part of American Express senior Leadership, Handled multi billion dollars' business transactions, led multiple global IT intensive projects and large/diverse teams across continents
- ❖ Set up and led one of the top 10 Legal KPO firms in 2000s
- ❖ Recognized for Strong and Astute Business Acumen across Industry domains- both in India and Internationally

Rakesh Sinha
Executive Director &
Chief Executive Officer ;
Founder – Quintes Global

- ❖ 2 decades of rich experience across Advisory, Business Services, Process Transformation & Technology
- ❖ IT Graduate/ acquired management skills from IIM Calcutta, Authorized Evaluator for eSCM, CMU USA
- ❖ Co-Founded SSF, Co-Authored first-of-its-kind book on 'BPM in Global India
- ❖ Many Recognitions – Young Entrepreneur, India's Greatest leaders 'Most Promising Business Leader in Asia by ET, 2020

Business Services: Operational Excellence & Capabilities...to simplify tomorrow

Operational Excellence & Practitioners Expertise

Value Added Services

Functional Excellence

Brilliant At Basics (BAB)

Business Services Capabilities

Few Proprietary Tools/ Frameworks/ Models

Process Assessment Matrix (PAM™)

Analysing Performance & Characteristic Parameters to classify Processes/Sub Processes to be brought under Shared Services (SSC)

Consolidation Potential (PCP®/IBoP®)

Analyse and quantify work distribution effort required for processing in terms of full time and determine headcount for consolidation – Onshore/Offshore

Business Process Perspective Interactions (BPPI®)

Interact, Establish and Identify; Requirements and Factors critical to enable directional alignment for strategic execution of initiatives

Process Maturity Model (PMM)

Assess current process maturity level and enable a function or an SSC to 'move up the value delivery' to customers and stakeholders

ACT Framework for GICs

Framework for Highly Effective Global Business Services (GBS) – 7 Tracks to enable Future Readiness

5 R Digital Framework

A holistic Framework for Top Management Agenda enabling organizations for a successful Digital Metamorphosis and transition

Value Delivery Framework

Enabling SSC/ GBS to establish value story, value delivery & value potential thro' its operations supporting businesses, countries, functions across the globe

Three Rings of Services to Deliver Cost take Outs & Business Impact

Connecting Upstream/ Downstream with New Age Tech Tools

Operating & Transforming Support Functions to Make Cost Centers to Value Centers

We provide Transformation Capability as a Service: Major Service Mix

We have identified services under 4 broad categories to offer Transformational Capability as a Service
Tap Opportunities to Transform & Automate End to End Processes under an Opex Model

**Services Offered to Overseas & India Corporations, D-Cap Centers, In-house GBS Centers & India SSCs
to Deliver Value/ Business Impact**

An overview of the spectrum of services delivered across Business Services Lifecycle Management

Strategic Advisory

- Enterprise Functions Review & Strategy
- Enterprise Process Alignment with ERP strategy
- On shore & Offshore strategies
- SSC / GBS Review – Best-in-Context Solution
- Industry Benchmarks
- Sourcing Advisory & RFP Management
- Process Maturity Assessment
- Feasibility Assessment and Business Case
- Implementation Road Map & Phasing

Set-up Centers

- Set up Shared Service Centers – Global & Local
- End-to-End concept to execution services and Program Management
- Solution Design – People, Process, Tech, Organization, Infrastructure
- As is and To be Process Documentation
- Process Transition, Dry run and Go Live Checklist
- Service Levels, Metrics and Dashboard
- Brown Field vs. Green Field Location Strategy
- Change Management

Re-org & Expand

- SSC 2.0 & Maturity Levels
- Team Extension/ Co-location to Shared Services
- Operational, Governance and Service Frameworks
- Voice of Customer and Expansion Plans
- Robust Transition Framework & Methodology
- Value Delivery Assessment
- Value Added Initiatives
- Onshore/Offshore Linkages
- Third Party Readiness & Expansion

Operations

- Well versed in multiple structuring models
- Dedicated Captive Model, Managed service centers
- Transformation Capabilities as a Service (TCaaS)
- Hand-holding Operations
- Operate as Extension of Client
- Role Alignment and Accountability Matrix
- Governance & Partner Delivery Management
- Stakeholder Engagement and Voice of Customer

Process Transformation

- Across industries and major enterprise functions
- Process Redesign and Role Alignment
- Process Effectiveness through Automation
- Spin Off / Outsourcing (Offshoring/ Near shoring)
- eSourcing Capability Model & Industry Practices
- Lean & Six Sigma
- End-to-End Transformational Initiatives

M&A

- Spin Off, Sale of Business Services Operations, Acquisitions in India and Overseas
- Opportunity Review/ Potential buyer/ seller identification
- Valuation Perspectives
- Sale Purchase Agreement closure
- Program & Delivery Governance
- Transition Management
- Due Diligence
- Pre-M&A process support and Post-Merger Integration

Technology

- Technology Review and Enhancements
- Work flow, Add on Tools for Operations
- Tool Partner Selection & Implementation Governance
- Provide Tools for Operational Enhancements
- RPA/AI Review & Implementation
- ERP optimization (SAP, Oracle, etc.)
- Framework for Digital Metamorphosis & Execution

Coaching, Learning & Capabilities

- SSC Orientation & Related Technical Training
- Individual Leadership / Capability Development
- Global Programs / Customized Leadership Interventions
- Curriculum Design & Learning Academy with eLearning Modules
- People Practices & Organization Capability Development
- Executive Coaching & Leader as A COACH
- 360° feedback & Learning Roadmap

Industry Practices & Frameworks

- Proprietary & Customizable frameworks to facilitate End-to-End Business Process Transformation
- Holistic focus to deliver Strategic and Operational Benefits
- Industry platform - BPM Leaders Community Circles
- Knowledge dissemination through Seminars, Conferences & Leadership Interactions, Research & Survey Reports, Journals etc.
- Excellence Awards for SSC/ GICs/ BPOs/ Leaders
- Site Tours for Information Exchange

Research

- Latest trends & best practices for IT& BPM Landscape on GICs, India to India SSCs, BPOs & Indian Corporations
- Contemporary & Analytical research and disciplines critical to full life of IT & BPM Industry
- Practitioners View of Research for client specific requirements
- Collaborative Research
- Operating Models, Benchmarking Metrics for Cost, Performance & Risk

Learning Initiatives & Capability Development Based on 4Ps and 4Es

- ### Individual Leadership Development
- Leader /Manager as 'A COACH' (Global Program)
 - Corporate Athlete[®] (Global Program)
 - Change & Impact Management
 - Influencing Skills & Conflict Management
 - Managing Self/Personal Effectiveness
 - Managing Remote Teams
 - Interpersonal Skills
 - Time & Priority Management
 - Managing Teams/ Managers
 - Situational Leadership
 - Rings of Life
 - Stakeholder Management

- ### Individual Capability Development
- Shared Services Orientation
 - Commercial & Business Acumen
 - Business Process Optimization (Lean and Six Sigma)
 - DEAL to Lead – Managing OPs
 - ERP/ WorkFlow Optimization
 - Integration Effectiveness (M&A)
 - Managing Budgets & Budgetary Control
 - Program/ Project Management
 - Business Performance Management
 - Analytical Skills & Metrics Management
 - Execution Excellence

- ### Organizational Capability Development
- Capability Development Design
 - Metrics for Staff Functions
 - F & A Academy
 - Commercial Acumen Templates Review
 - Business Process Consolidation
 - MIS & Performance Management Review
 - Lean & Six Sigma Projects Implementation
 - eLearning Modules
 - Building World Class Capabilities (SSC/ BPO)
 - Delivery Excellence (SSC/ BPO)
 - Business Partnership Excellence (SSC/ BPO)
 - Program Governance (SSC/ BPO)

Customization includes collaborative management for content design, material development, activities, case studies, practical applications & projects. Pre/Post assessment for learning & internalization to translate into results.

Technology & Tools are an Integral part of our Services, Capabilities and Solutions

Technology & Tools – Focus Areas

In-house Applications

- Opportunity Assessment & Business Case
- Reporting & Dashboard
- Project Mgmt.

Business Services Specific Automation Ecosystem

- Document Mgmt. System
- Workflow & Activity Monitoring
- Robotic Process Automation

Ecosystem of NewAge & NEW to Business Services Technologies

- Digital Nervous System
- AI/ ML based O2C/ Inventory System
- Decision Transformation

Process Specific Tools for Value Extract

- Duplicate Audit Tool
- Close & Recs, Analytics Tool
- Human Capital Management

Technology Levers

We bring in our Innovative Technology Levers to transform business processes across the process life cycle

Utilization and Unlocking of Features of Core ERP | Experience and Expertise across all major ERPs

The Key Benefits that we commit to our Client Corporations

The Drivers

Benefits to Parent/Client

<p>Exclusive Center Segregated Ops for Consolidation/ Carve Out for ~100 to 500 Headcounts</p>	<p>Economies of Scale 'Aggregated Business Services Capabilities Delivers Non-linear Benefits even for Low Headcounts</p>	<p>Value Delivery Committed Cost Saves & EBITDA / Business Impact with Upstream Linkages</p>
<p>Economies of Knowledge 'One-stop-shop' for Expertise & Ecosystem to Fast-track Transformation</p>	<p>Economies of Investments Opex Based & 'Pay-as-you-use' model for Tech & Capabilities</p>	<p>Grow Your Business Tools & Analytics to Drive Your Core Business</p>

We customize the Solution focused on Client Context, Business Objectives & Process Excellence Goals to create the Business Service Road Map & achieve the Desired Outcomes

Some of our Key Customers... ..

Backed by Solid Success Stories... ..

Largest Pharmaceutical Co. of India (Delhi/NCR)

10,000+ Employees

Scope

- ✓ Finance & Accounting
- 16 Business Areas
- Migrated 25 Major Processes
- Scaled up SSC Operations **from 32 to 100+ Members**
- 6% FTE save in first 3 mths & 10-12% FTE save in 18 mths
- SLA, Metrics tracking and Dashboards

UK Insurance Major with offshore center in Pune

7,000 BOT Employees

Scope (6 Centers:300-1500 FTEs)

- ✓ Customer Facing Ops
- ✓ Back Office Operations
- ✓ Finance & Accounting
- Cost Save of over GBP 2Mn
- Vendor Performance, Capacity Utilization & Productivity Metrics
- Charge Out Tool Developed
- Transition of F&A processes

Leading Manufacturing Company, Delhi/NCR

5,000+ Employees

Scope

- ✓ Finance & Accounting
- Workflow Implementation
- Process Consolidation from multiple BU's & Locations
- Payment from Single Bank Account for all businesses
- Consolidated Vendor Master Management

Swedish Telecom Major (Delhi/NCR)

18,000+ Employees

Scope

- ✓ Finance & Accounting
- Completing Migrations with **60+ Members**
- Improving KPI Scores
- Taken to Rank 1 amongst 12 Global SSCs
- Reduced Attrition, improved employee motivation & higher customer ratings

Fin. Services, Card & Travel, Delhi/NCR

6,000+ Employees

- Pioneering Offshoring Center **1000+ Finance FTEs Across 46 countries**
- F&A, Procurement, Risk Management, Customer Service, Analytics etc.
- Processes migrated across the Globe
- Saves of over 15 Mn
- Global CoEs / Projects
- Language Specialists

Automobile JV, Delhi/NCR

11,000+ Employees

Scope

- ✓ Finance & Accounting
- **~50 FTEs** from 5 Business Areas: Sales & Mktng, Plant Ops, Products & Corporate
- Cost save of 25% IRR with less than 2 Yrs Payback
- Document Tracking Tool & Dashboards
- 10% FTE saves in first 3 months

US based Home Infusion Giant, Delhi/NCR

5,000+ Employees

- US to India Offshoring Operations for **200+ FTEs in 3 waves**
- US-India JV
- Processes from 130 locations across US
- F&A, Customer Service & MDM
- Augmented new services/ process improvements
- Cost Saves 4Mn USD

Alco-Beverage Major, Bengaluru

9,000+ Employees

Scope

- ✓ Finance Blueprint
- ✓ Human Resources
- Transition to Dedicated Captive in 6 Mths(**~ 35 FTEs**)
- Cost Saves of **~22%**
- OPD & Tent Cards Creation
- Process Metrics & Dashboard Implementation
- 'Ask HR' Tool Implemented
- Trigger for Global Centre in India

RvaluE Group has an Experienced Leadership Team

Sanjay Gupta
Chief Architect Shared Services Forum (SSF)

- ❖ Sanjay has played a pivotal role in architecting knowledge dissemination at SSF.
- ❖ He has 30+ years of work experience in the fields of Shared Services operations, Business Process Management (BPM), Finance and Human Resources.

Puneet Gupta
Vice President Finance & ESO

- ❖ Puneet has 25+ years of experience in Finance, Business Process Management (BPM) and IT functions in different domains – FMCG, IT/ITeS, Business Services and Retail.
- ❖ He is a Chartered & Cost Accountant, and has been Finance Manager, SSC Head of multiple functions & processes.

Pranav Singh
Senior Vice President Sales & Client Services

- ❖ Pranav has ~40 years of rich experience across Sales, Business Development, IT, CRM, Finance, Talent Acquisition and Capability Development.
- ❖ He is an Economics graduate and a Post Graduate in Marketing Management from FMS, Delhi.

Pallavi Jayaswal
Associate Vice President SSF & Business Development

- ❖ Pallavi enables conceptualization & execution of initiatives for information aggregation, creation and dissemination.
- ❖ She has 20+ years of diverse and specialist experience in Communication, Training, B2B Marketing, Content Creation & Management, Research, and Knowledge Dissemination.

Sachin Jadhav
Associate Vice President Projects & Transformation

- ❖ Sachin brings in 22+ years of experience in the ITES Industry across Program Management, Collaborative Partnering, Pre-Sales, Solutioning, Transitioning, Contract Agreements, Setting-Up Centers, Transformation & Value Creation.
- ❖ He is an MBA, Bachelors in IT, & a PMP Trained Professional.

Rachna Mehta
Assistant General Manager Projects & Transformation

- ❖ Rachna has successfully delivered inventive operational / business strategies and client focused solutions that improve efficiency and profitability.
- ❖ She has 20+ years of multi-industry/ multi-geography experience in the Business Process and ITES industry.

Sanjiv Singh
Senior Manager IT & Systems

- ❖ Has 15+ years of experience in IT Infrastructure & Network Management, IT Transformation, Service Delivery & Process Documentation, IT Operations, & Team Management.
- ❖ He has been part of key projects of IT Process Transformation, RPA, Infra Development & Management.

The Industry Platform (SSF) – Expanding Our Knowledge & Reach, manifolds

The Shared Services Forum (SSF) is an Industry forum promoted by the RvaluE Group,

to ideate and synthesize 'best in context' practices, disseminate / facilitate exchange of knowledge among leaders and practitioners of the shared services and outsourcing industry, thus enabling awareness of Value-Delivering Transformational Strategies for effective adoption of Business Process Management.

- Knowledge exchange enabling to become reference point for Benchmark

Comprehensive Wisdom and Thought Leadership:

- Exchange of best/ next and winning practices from practitioners and industry leaders

Assimilation & Exposure of Industry Best Practices:

Capture of Benchmarking Repository:

- Research, Surveys, Case Studies, Award Application

- ❑ 10 Annual Conclave Events
- ❑ 75+ Shared Service Organizations awarded for BPM Excellence
- ❑ 18 Pioneering leaders & BPM Achievers felicitated
- ❑ 250+ Leaders have presented Industry Insights & 80+ case studies
- ❑ 5 Pioneering Research published including first of its kind SSC Survey & BPM in Global India
- ❑ 20+ Frameworks for Building Capabilities
- ❑ *Process Edge Journal* launched since 2012
- ❑ 30+ Summits, Leadership Interactions and Webinars across India

Knowledge Dissemination through SSF Publications

Key Members & Participating Organizations*

*This list of companies given is only representative and not an exhaustive list of participating organizations at SSF, India. These Logos are Trademarks of the respective organizations. RvaluE/SSF claims to have no other relationships with these organizations other than these organizations participating at SSF, India such as national events, publications, awards until specifically stated otherwise.

SSF Leadership Interaction Evenings & Other Events – A Snapshot

Themes at SSF's Conclave, Summits, Round Tables and Leadership Interaction

YEAR

KNOWLEDGE THEMES

- 2011** — Finance and Accounting Transformation through Shared Services
- 2012** — Shared Services as a Strategic Enabler
- 2013** — Redesigning Business Processes for Competitive Advantage
- 2014** — Process Agility & Cost Optimization in Service and Support Functions: The Imperatives for Global India
- 2015** — Delivering on Business Imperatives – Unleashing the Power of Process Discipline
— Rising Above Inertia – A Leadership Interaction
- 2016** — Next Leap in Business Process – Leadership Interaction on India's Readiness
— Unlocking Strategic Value – Through Disruptive Practices and Thinking
— Rebooting Business Process Strategy To Outcompete – Building Sustainable Differentiators For Global India
- 2017** — The Digital Metamorphosis – Transitioning Successfully
— ReShaping the Transformation Strategy – What Triggers? What Matters? What Next?
— Leadership Highway for Process Revolution
- 2018** — ReDefining the HR for Competitive Edge – Integration. Innovation. Intelligent Automation.
— ReWriting the Playbook of Finance Transformation – Agile Leadership. Capability Quotient. Technology Edge
— The Big Shift Towards Technology Integrated Business Services – The Art and Science of Delivering Value and ROI
— Breaking Boundaries: The Power of Enterprise Services Research 2018 – Trends & Practices
- 2019** — Digital Leadership for Winning Edge
— Building Organizations of Tomorrow
— Crossing the Rubicon
— Conundrums & Critical Success Factors of a Digital Journey
— Challenging the Paradigms: Code of Disruptional Engineering to Outperform
- 2020** — Responding to the Crisis and Sustaining Service Excellence & Beyond
— Accelerating the Pace of Digital Transformation in Business Services
— Reset the Finance Transformation – Short-term Impact and Long-term Business Goals
— Future of Work with Changing Technology Landscape
- 2021** — Achieving Escape Velocity in Unprecedented Turbulent Times: Visualize – Strategize – Operationalize
— Unlocking Value Through Digital Leapfrogging & New Operating Models In Finance
— Stay Ahead of the Game – Adopting the Digital Agenda
— Moving Beyond Cost to Capability
— Seismic Shift in Human Resources for Powering Growth Next – Work Force. Work Place. Work Pace.

Significant Industry Recognitions / Awards / Felicitations

Rakesh Sinha
Most Promising Business Leaders, 2020
By Economic Times

Ravi S Ramakrishnan
Global Asian of the Year - 2021
By AsiaOne & URS Media

India's Greatest Leaders 2017-18 - Pride of the Nation'
India's Greatest Brands 2017-18 - Pride of the Nation'
by AsiaOne Magazine & URS Media - Process Reviewers
PricewaterhouseCoopers PL

CFO India Magazine

RvaluE: 'Game Changers in Business Transformation'

Recognized as 20 Most Valuable Business Consultant Companies

Recognized as 25 Most Promising Business Consultants in India

Consultants Review

1 Better Understand the Strategic Context & Requirements over a Call

2 Identify & Capture Potential Value Delivery Opportunities

3 Prioritize & Initiate Actionable Plan to Finalize Engagement with Client

Thank You

Contact Us:

Rakesh Sinha

Executive Director & Chief Executive Officer

RakeshS@quintesglobal.com

Pallavi Jayaswal

Associate Vice President SSF & Business Development

Pallavi.Jayaswal@sharedservicesforum.in

D 75, Upper ground floor

Malviya Nagar,

New Delhi 110 017, India.

© RvaluE, Quintes Global & Shared Services Forum. All rights reserved. Reproduction of this document or any portion thereof without prior written consent is prohibited.