

Mendios Corporate Presentation 2017

Since
2011

40+
Experts

200+
Projects

50+
Clients

2
Location

Mendios Technologies craft custom Website/App that deliver result for entrepreneurs, organization and established brand.

WHO WE ARE?

Mendios Technologies offer enterprise-grade technology solutions with a focus on mobility. We provide Enterprise mobile Engagement, Personalization and Analytics solutions to SME as well as leading Fortune 2000 customers globally. Being in IT business for over five years, Mendios has a strong team of 40+ highly skilled IT experts.

WE MANIFEST REALITY WHERE THERE WERE ONLY DREAMS.

WHERE WE PRESENT?

• Sunnyvale • Bangalore

WE RANKED AMONG TOP MOBILE APP DEVELOPMENT COMPANY

Media Coverage

MENDIOS PRODUCT & SERVICES INCLUDES

Enterprise Services

Enterprise applications, Custom Mobile apps, Analytics solutions, Hybrid apps,

Event Solution

Event App, Festival app, Venue App, Sports Event-Marathon app, Trade shows, Enterprise custom event app.

Cloud Services

Cloud advisory services, Cloud build services, Design & Implementation, Hybrid

On Demand Services

On demand Taxi, Home services, Food Delivery, On demand Doctor, On demand teacher app.

Sales Enablement Solution

Enterprise, Manufacturing, Small & Mid size Businesses.

IOT (Internet Of Things)

Consulting & Solution, Connected devices, Intelligent platform, System integration,

MENDIOS FOCUS AREA

Mendios proactively gain insights into leading and emerging technologies to meet the ever growing needs of clients.

We offered Mobile Engagement and Personalization platform to retail and eCommerce companies. Our mobility solution is primarily designed for manufacturers retailers, eCommerce providers, hospitality and restau-

01

Retail Sector

Mendios brings in end-to-end expertise of product development cycles and develop different type of solution like Parking Solution, Warranty management solution, Claim Management Solution and many others.

02

Automotive Sector

Mendios has the expertise in successful high-end solutions deployment and we proudly state that we have imparted our services to boost the Enterprise sector across globe.

03

Enterprise Sector

Taxation and Revenue Management, Social Media Delivery solution, Finance and Accounting, Record Management Information System, CRM Solution, Marketplace solution, Hospitals and Health Systems.

04

Public Sector

OUR APPROACH IS TAILORED TO OUR CUSTOMER

DEDICATED TEAM MODEL

- Dedicated programs are our preferred delivery method.
- We prefer setting up a joint program staffed by your and our professionals.
- Clients find our small team approach easier to work with and integrate to their own programs.

PURLY AGILE

- We recognize and respect the Agile manifesto.
- Agile is responsible for Increased business value and faster ROI.
- Decreased risk in solution delivery.

QUALITY

- We make sure that content & process together deliver results.
- We ensure an optimal balance between the project manager, architect and the business process consultant.
- We don't use inexperienced associates, all our consultants are hands-on with a minimum 8 years experience.

VALUE OPTIMIZED PRICING

- We want our fees to reflect the value created for our client.
- We are pro-actively looking for a performance based fee structure, depending on our clients preference.

COST-EFFECTIVE

- We are honest to our clients, no matter what; we believe that always pays off.
- We organize ourselves in the most cost efficient way possible and we focus on managing your project in same way.
- We eliminate overhead and hierarchy of traditional firms, so we can offer partner level impact consulting for less.

MENDIOS TRUSTED BY OVER 100+ ORGANIZATIONS AROUND THE GLOBE

Mendios offers a fully integrated single solution that allows both SMEs and companies to create and deploy custom mobile applications to engage their audiences. Our Customer's trust our actions that's why Mendios Technologies is trusted by Big brands as well as SME across the world.

The Auchan logo features a stylized red bird icon to the left of the word "Auchan" in a bold, red, sans-serif font.The bell howell logo consists of the word "bell" in a dark blue sans-serif font, followed by a blue circular icon with a white diamond shape inside, and then the word "howell" in a dark blue sans-serif font.The Disney logo is the classic "Disney" script in a black, cursive font.The simplilearn logo features the word "simplilearn" in a lowercase, sans-serif font. "simpli" is in yellow and "learn" is in blue.The NEXTV logo features the word "NEXTV" in a bold, orange, sans-serif font. A yellow checkmark is positioned above the "X".The Polycom logo features a circular icon with a red and grey design to the left of the word "Polycom" in a black sans-serif font.The Ford logo is the classic Ford oval, with the word "Ford" in a white script font inside a blue oval.The TAFE logo features the word "TAFE" in a bold, red, sans-serif font, followed by a green stylized leaf icon.The REALOGY logo features a circular icon with a green and blue design to the left of the word "REALOGY" in a green, sans-serif font.The CAB Fractal Analytics logo features a circular icon with a red and grey design to the left of the text "CAB Fractal Analytics" in a black sans-serif font.The HAVELLS logo features a red stylized icon above the word "HAVELLS" in a bold, red, sans-serif font.The LIVE NATION logo features the word "LIVE NATION" in a black, sans-serif font, enclosed in a red rectangular border.

INDUSTRY FOCUS AREAS

Mendios helps accelerate innovation and gratify industry specific best practices and solutions to run your core business efficiently.

Manufacturing

On demand Services

Healthcare

Education/E-Learning

Media and Entertainment

Transportation

Events

Food & Beverages

SUCCESS STORIES

ENTERPRISE SERVICES

www.mendios.com

SUCCESS STORIES

THE LOCUM APP

A MARKETPLACE PLATFORM TO CONNECT PHARMACY & PHARMACIST

The Locum app is the UK's leading social platform that connects pharmacists to pharmacies. Mendios developed Native application for platform iOS as well as Android and a website too. It's something similar to LinkedIn in terms of UI and UX. The Features are:

For Pharmacist:

- Create a profile and instantly view jobs around you
- Connect with your colleagues and pharmacies nationwide.
- Instant messaging to other users
- Group chats to get the support you need at work
- Manage your calendar and availability.

For Pharmacies:

- Create a profile and post a job in less than a minute.
- Manage multiple branches on a single profile.
- Disclose rates (pay per hour or week).
- View applicants and choose the right locum for you.
- Manage your locum calendar and see who's working and when

SUCCESS STORIES

ENTERPRISE APPLICATION (BELL & HOWELL -USA)

Bell & Howell is a leading provider of high-speed mail-sorting equipment to various industry sectors across the globe. Originating from the US, the company established as a manufacturer of motion picture machinery initially. In the year 2014 the company estimated revenue of approximately \$705 million.

CONNECT WITH SAP FOR INTERNAL FIELD iOS APP

With increasing field service orders it becomes essential to efficiently manage the requests coming from scattered locations. Having a manual field service data management system is out of question with the very existing fact of having more of limitations than advantages. The company required a system to wirelessly collect the field service data to perk up the efficiency of field technicians.

CUSTOMER INCIDENT APPLICATION

One of the major companies in America known for organizing live events and concerts has reported \$7.6 billion revenue in 2015. Hosting major events has acquired a large audience across the globe for the organization with instances of selling over.

Mendios developed a custom enterprise mobile app in which the relevant details can be recorded pertaining to the incident.

- Multiple forms enable easy data collection effectively depending on type of data to be collected about the incident.
- Store offline and send to Azure cloud when online.
- Easy generation of reports for storing physical copies of the incident.
- User can easily register and log-in via Active directory integration.
- Capture multi-media including photos, videos and audio recording for evidence submission.

SUCCESS STORIES

VIMI SOCIAL MEDIA APPLICATION

Vimi makes it easy for you to start conversations with friends or friends of friends. Simply post a question and when your friends answer, a group chat is created. Other friends can join in on the conversation by responding to the same question. Some of the excellent features are here below:

Friends know best

Crowd source help like recommendations for food or advice on handling an insurance claim.

More spontaneous adventures

Discover new activity partners for hobbies, sports and weekend escapes.

Discover new circles

Expand your social network by connecting with friends of friends.

SUCCESS STORIES

SIMPLILEARN E-LEARNING PLATFORM

Simplilearn provide full details to user about simplilearn offering of courses and certifications with many rich and advance features to engage with them.

Application Features:

- Multi level accordion.
- Course details and subscription to course.
- Payment gateway.
- Online quiz, test through Mobile app/webapp.
- Pictorial Speaker Details.
- View lectures video and presentations.
- Click to call and email option.
- Smart Location detection system and dynamic delivery of content.

SUCCESS STORIES

FOODWORLD RETAIL SOLUTION

(MOBILE APP FOR HOME DELIVERY & ORDER MANAGEMENT)

Foodworld established in the year 1996 as a division of Spencer & co by RPG group later went on to become an independent retail chain in food items. Headquartered in Bangalore. the retailer also has its outlets in Hyderabad, Chennai and Coimbatore with approximately 73 stores in all to operate.

Mendios developed iOS app for Foodworld. Using app user can now order their daily requirements of fruits, vegetables and groceries from anywhere in Bangalore-INDIA using Mobile App on your iOS mobile phone. Place your order and we will deliver at your convenience. No more parking woes, waiting in queues or carrying heavy shopping bags - shop at your convenience.

MAXIT BOOK READING APPLICATION

MaXit application is brought to you by ISpark Innovations, the same Bangalore company that brought the lovable 'talking books' technology to small children. We are based in Indiranagar Bangalore (INDIA) and are a crazy bunch of engineers wanting to make learning fun.

This app is for Class X students writing Karnataka state board exams in March 2017. The app brings to your phone an amazing wealth of most important questions covering Social Science, General Science and Mathematics. Content has been developed by the expert faculty and award winning teachers. Go to <http://gomaxit.com/> to learn more.

SUCCESS STORIES

PurCo CLAIM MANAGEMENT SYSTEM

Purco Fleet Svc is an Insurance company located in United States. Since it's founding in 1993, PurCo dedication to honest business practices and cutting-edge management has brought the Company to the forefront of the industry.

Mendios developed CMS (Claim Management System) for their operations including following excellent features:

Client management: The System shall provide the ability to create new clients, and update existing clients.

Claim Type management: The System shall provide the ability to manage Claim Types.

Calendar: The System shall provide a Calendar mechanism which integrates deeply across multiple System modules.

Dashboard: The System shall provide a mechanism of displaying an overview of System components to a User.

SUCCESS STORIES

ON DEMAND SERVICES

www.mendios.com

SUCCESS STORIES

ON DEMAND HOME SERVICES PROVIDING PLATFORM

This platform is targeted to be developed for Trusted Services experience, where you can choose from thousands of trusted professionals to take care of all your needs -Interior Painting, Exterior painting, Electrical, Plumbing, Dry Wall, Fencing, Carpentry and much more. With this app user could make a booking, track status of your booking and rate the provider on the go. We have handcrafted the App to make your booking a delightful Experience.

How It Works?

- **Request:** Choose from a variety of home services and select the day and time you'd like a qualified service provider to show up.
- **Get matched:** Pre-screened and qualified service providers will respond.
- **Get it done:** Just like that, your service provider arrives and gets the job done. When your task is complete, payment will happen seamlessly and securely through the app.

SUCCESS STORIES

EVENT SOLUTION

www.mendios.com

DISCOVERY EVENT PLATFORM EVENTS, TRADESHOW AND CONFERENCES

Discovery mEngage platform for events, enables event marketing with easy discovery, networking, personalization for trade shows, conferences & meetings based on location and context. App have the Features like Enable Event Discovery, Reach the Right Audience, Enable Networking Amongst Attendees, Engage with Delegates Personally, Connectivity with Enterprise Back-end including Sales force, SAP, Marketo etc, Event Reminder, Social Media Integration, Communicate Effortlessly and many more.

SUCCESS STORIES

TRIBECA 2017 CUSTOM FILM FESTIVAL APPLICATION

The Tribeca Film Festival founded in 2002. The mission of the festival is "to enable the international film community and the general public to experience the power of film by redefining the film festival experience. The Tribeca Film Festival was founded to celebrate New York City as a major filmmaking center & to contribute to the long-term recovery of lower Manhattan. The festival draws an estimated three million people- including often-elusive celebrities from the worlds of art, film, and music—and generates \$600 million annually.

Some of the features are:

- Create your own custom schedule for TFF 2017
- Connect with Tribeca and your friends via social media
- Stay up to date on the last-minute ticket alerts and other updates
- Watch online Shorts program
- My Calendar view (for users to view all films and events they are attending)
- Wishlist as it is on the accounts of users on the website.

BOSTON MARATHON APP 2017

Mendios has powered up Boston Marathon app - an annual marathon hosted by several cities in greater Boston in eastern Massachusetts, United States. Since 1897, the Boston Athletic Association (B.A.A.) has managed this event.

The features of Boston Marathon 2017 app include:

- Track your thirty favorite people, check out the course map, and snap a photo in the race photo booth to share with your friends.
- Information for participants, bios on the John Hancock Elite Athlete Team, and race history are beautifully displayed in the palm of your hand.
- The BAA 2017 app also features a real-time leader board, post-race results search, and links to the latest news from the B.A.A.
- The course map illustrates exact locations of all mile markers, race hydration stations, medical stations, and Clif Shot Energy Zones.
- The app allows runners to easily view key race information, tour the race course via Maps, and easily share their race experience with the Boston Marathon on social media before or after the race.

SUCCESS STORIES

NexTV SUMMIT ENTERPRISE EVENT APPLICATION

Dataxis is a global firm specializing in the delivery of detailed market research, high quality events and powerful media covering the TV and Telecom industries in more than 200 countries. Dataxis now has offices in Europe, Latin America, Africa and Asia.

Mendios Technologies developed Enterprise Event app for iOS/Android for NexTV submit, The NexTV Mobile App is your free, digital personal assistant that provided wall-to-wall coverage of everything NexTV summits, including:

- Online registration
- Networking/messaging tool: send/book meeting with delegates & sponsors.
- Real-time event alerts: When we know it, you'll know it.
- A dedicated Twitter stream: Stay in touch, updated and in the conversation
- Event materials: It's like having the NexTV summit in the palm of your hand.
- Up-to-date schedules: Don't miss a moment.

A person in a light-colored suit and tie is shown from the chest up, with their right hand held out palm-up in a gesture of offering or assistance. The background is dark and out of focus.

SUCCESS STORIES

SALES ENABLEMENT SOLUTION

www.mendios.com

SUCCESS STORIES

SALES ROCKET: A SALES ENABLEMENT APP

Sales rocket intelligent content management solution allows marketers to regain control over their content.

Sales Rocket helps you with a strategic, cross-functional discipline designed to increase sales results and productivity by providing integrated content, training and coaching services for salespeople & front-line sales managers along the entire customer's buying journey, powered by technology. Sales rocket is full loaded with awesome features and seamless user interface. It can be customized based on the requirements and can have multitudinous features.

SUCCESS STORIES

MYTEE SALES ENABLEMENT SOLUTION APP

SagarFab, a company which customizes clothing line with the brand of your choice, was a typical 'Brick n Mortar' company. The company, with B2B selling, deals with bulk orders to supply t-shirts, sweat shirts, sports-wear & Jackets for both men & women with the customer's choice of branding.

Mendios provided a sales enablement solution with a cloud based, cross platform mobile app called 'MYTEE' to reach out the potential customers anywhere anytime. Also provided SagarFab with a Dashboard designed as per their requirements that would be a databank for them. The app had rich features such as Catalogue display, Inventory details, Product description etc. This made it easy for resellers and the customers to have all the information just a click away.

SUCCESS STORIES

IOT (Internet Of Things)

www.mendios.com

SUCCESS STORIES

BLUETOOTH DATA TRANSFER

The goal of this project is to seamlessly transfer data files from Bluetooth collection device through an Android tablet to company specific server. Entire system was implemented .

This application was designed for collection of patient data files from the Cadence healthcare device and uploading it onto the AUM company maintained server for further processing. This app provides for a Bluetooth interface to connect to the Cadence handheld device. The Cadence device gathers data files through inspection of patient and transfers the data files to this app running on the Android device through Bluetooth. The app will then upload the patient files to the server maintained by AUM.

OUR CLIENT SAYS

Reece

CEO/Co-founder The Locum App
(United Kingdom)

Mendios Technologies have been great. They managed the project really well and completed the app in a timely manner. They have helped develop and end-to-end solution. They kept me involved at each stage of the app process to make sure that the finished product matched my requirements. I would definitely use them again for future projects.

Peter Huboi

Marketing Manager at POLYCOM
(United States)

Several of our VP's up to our CMO were really impressed with the result. During the event, our app was accessed over 7,500 times in a day. They provided valuable technical inputs to improve the feature specs and guided us to choose the right technology stack for a timely roll out. Highly recommended!

THANK YOU

Get in touch with Mendios team and
watch your Business grow.

www.mendios.com

CONTACT US

NARENDER

Business Consultant

Email: narender@mendios.com

Skype: web.mobi

UNITED STATES

#1250 Oakmead Parkway, Suite-210
Sunnyvale, CA-94085 (USA)

Email: support@mendios.com
Phone: +1-4086892688

BANGALORE

#401, Second Floor, Regency Enclave
Magarath Road, Bangalore -560025

Email: support@mendios.com
Phone: +1-4086892688