

Managing real estate business processes is a great challenge in a rapidly changing and competitive market environment. The lack of integration between tenant facing functions and back-office processes leads to loss of revenue and misleading books of accounts.

Wipro's Intelligent Real Estate Enterprise (IREE) is a pre-configured industry solution developed on SAP S/4HANA leveraging SAP intelligent technologies. IREE enables organizations to manage their real estate portfolios more proactively and efficiently.

Reduces cost and time of SAPS/4HANA implementation leveraging intelligent technologies

Key takeaways

Preconfigured and easy to deploy end-to-end property management solution

Includes Wipro's TAM (Tenant Acquisition Management), an Industry Cloud solution for Real Estate Industry, to enable seamless lead-to-lease process

Integrated with interaction center, i.e. SAP S/4HANA Customer Management and SAP C/4HANA

Built-in chat-bot functionality to enable prospective tenants search properties and create interest as CRM lead

Solution Features:

Manage the entire life cycle of property management that includes:

- IFRS16/US GAAP compliant lease management
- · Sales-based settlement
- Service charge settlement
- · Security deposit agreements
- Third-party management
- · Facility management

Wipro's TAM Solution is integrated with SAP S/4HANA Customer Interactive Center to provide real-time status of available properties, their activities trail and integrate CRM lead to RE-FX contract cycle

Comprehensive analytics on vacancy, revenue, cost and future space availability

Efficient prospects management through consolidated view of customers/prospects database helps to allocate available property based on priority

Business benefits

Fast track SAP S/4HANA implementation in almost 6 months with up to 40% cost reduction

Shorter lead-to-lease cycle, increasing occupancy up to 15%

Automatic apportionment of common area maintenance and facility management costs to tenants

Reduced TCO due to seamless integration of CRM and lease management processes

Robust preconfigured and easy-to-deploy solution for the real-estate industry

Wipro Limited

Doddakannelli, Sarjapur Road, Bangalore-560 035, India

Tel: +91 (80) 2844 0011 Fax: +91 (80) 2844 0256

wipro.com

Wipro Limited (NYSE: WIT, BSE: 507685, NSE: WIPRO) is a leading global information technology, consulting and business process services company. We harness the power of cognitive computing, hyper-automation, robotics, cloud, analytics and emerging technologies to help our clients adapt to the digital world and make them successful.

A company recognized globally for its comprehensive portfolio of services, strong commitment to sustainability and good corporate citizenship, we have over 175,000 dedicated employees serving clients across six continents. Together, we discover ideas and connect the dots to build a better and a bold new future.

For more information, please write to us at info@wipro.com