

Anlage

ENABLING DIGITAL FUTURE

www.anlage.co.in

ABOUT

Fastest growing
Global Provider of
Digital Work Force
Solutions and
Services

STABLE CONTINUITY

- Amongst the **top** providers of **Digital Work Force** solutions & **Staff Augmentation** services
- Covering **range** of digital **engagement models** for staff-augmentation for over **2 decades**
- **Global** delivery capability spanning the **US, UK, Australia** and countries in the **GCC, South-East Asia** and **Western Europe**
- **Infrastructure** and working **capital** arrangements in-place to enable exponential **growth** and strategic client **partnerships**
- **Compliant** with the most stringent statutory **audits** from the most discerning clients

25+
years

250+
clients

750+
employees

12+
countries

USPs

Anlage uses **Digital Technologies, ML & AI** to deliver Innovative & Efficient **Talent Solutions** and Services

4 of the top 5 IT Services companies **rely on Anlage** for their Digital Talent Services

96% of the top Product Companies have selected Anlage as a **"Valuable Partner"** with Digital Capabilities

Anlage's Digital Workforce Solutions amongst **Top 3 "Strategic IT Partners"** for the largest technology captives

CORE COMPETENCY

- Digital Products
- Technology Services
- BFSI
- Healthcare
- FMCG, Retail & E-Commerce
- Auto & Engineering
- Telecom

- Digital Data Analytics
- ERP
- Applications
- Infrastructure

- Contract Staffing
- SoW Services
- Managed Services
- Hire Train Deploy
- Permanent Recruitment
- Leadership Hiring
- Diversity
- Hiring Digital
- Skilling

CLIENTS

Our **customers** are very demanding & yet **very satisfied**

PRODUCTS	SERVICES	BFSI	CONSULTING	HEALTHCARE	FMCG / RETAIL	AUTO / ENGINEERING	TELECOM
		WELLS FARGO	Deloitte.	 CitiusTech	 ADITYA BIRLA GROUP		Tech Mahindra
 Microsoft	NTT DATA	Morgan Stanley	CRISIL	SIEMENS	 LANDMARK GROUP	AEQUS®	 BROADCOM®
 McAfee™		 FRANKLIN TEMPLETON INVESTMENTS		 athenahealth		 TVS Sundram Fasteners Limited	alcatel
VERITAS™	 Sapient	 DE Shaw & Co	 Grant Thornton	 halodoc	D* Mart		 servion ⁺
	accenture	 BNY MELLON	 Building a better working world	 MINDBODY.		ASSA ABLOY	

CASE STUDIES

Contract Staffing

High Calibre

Experts

Quickly and
Flexibly

We specialize in providing contingent staff skilled in the following broad areas:

Digital

Data Analytics

Infrastructure

ERP

Application Development

CASE STUDY 1

THE CLIENT

**Global Leader
in Digital
Transformation**

THE SITUATION

Experienced talent with digital skills like Visual Design, UI/UX, AEM & relevant frameworks

THE SOLUTION

Anlage specialists reached out to talent executing digital transformation projects in target companies

THE RESULT

Effective selling of client opportunity and having **80 starts** in less than **5 months**

CASE STUDY 2

**One of Top 20
Banking & Financial
Services Organisation**

Agile modelers and integrators and AI / ML Specialists & Enterprise Architects to lead major transformation initiatives

Anlage kept a continuous pipeline ready for 80% of the skills in the client's hiring road map

Approximately **60%** of the total on-boarding was met by Anlage teams

CASE STUDY 3

**Top Global Provider of
Enterprise Data
Protection**

A need across service lines for Program Managers, SDETs, Quality Assurance, Data Scientists, IT Infrastructure Specialists, Cloud Security.

Separate specialised teams were aligned to simultaneously staff projects across service lines

Exceeded the client's expected **Turn around Time (TaT)** to achieve **20 starts** a month for 2 quarters.

CASE STUDIES

Permanent Recruitment

Digital Edge with
decades of **Talent**
Availability Mapping

Talk To Us About:
Hiring Niche Skills
Bulk Hiring
Talent Mapping

200,000+
searches

500+
skills

Experience
across domains

CASE STUDY 1

THE CLIENT

**A Specialist
Healthcare IT
Solutions Company**

THE SITUATION

A rapidly growing organisation requiring over 800+ developers in three quarters with stringent hiring SLAs

THE SOLUTION

Setting up of Digital processes to reach out to thousands of candidates & evaluate specific a) academic criteria and b) early joining

THE RESULT

500 successful **onboards** within **3 quarters** with skills like Java Microservices, Front end & Hadoop

CASE STUDY 2

**An IT Services leader
with more than 170,000
employees**

The company experienced a spike in demand and needed to boost hiring of corporate functions across HR, Finance, Sales, Marketing and Business Managers

Hybrid RPO geared to deliver end-to-end recruitment support along with project RPO as and when required

Awarded **'feather in the cap'** for consistent, stable delivery and exceeding quality expectations

CASE STUDY 3

**One of the largest
social networks in
the world**

The company was expanding teams for Python/SQL Full stack and SEO skills with stringent cultural fitment criteria

Star candidates were identified and evaluated to fit company values, skill levels, agility, and innovative ability

26 challenging **positions** were closed within **30 days** and a stable, ongoing, strategic relationship was cemented

CASE STUDIES

Leadership Hiring

An **Exceptional**
Process To Recruit
Exceptional Talent

CASE STUDY 1

THE CLIENT

One of the largest North America based Global Investments Company

THE SITUATION

The CIO position was open for over 6 months when the mandate was given to Anlage

THE SOLUTION

High-level headhunting and mapping exercise conducted and only a short list of 2 candidates were presented

THE RESULT

An ecstatic client who released a **press announcement** of the C-level hire which was finally closed

CASE STUDY 2

A leading endpoint security solutions company

Two mandates a)Head Of Engineering and b)Finance Head

Convincing & highlighting the career growth opportunity to passive and very stable candidates

Anlage was able to find candidates that matched the requirement within **TaT**

CASE STUDY 3

One of the Big Four

On going requirement for Partners, Directors, Associate Directors across service lines to be fulfilled only from their closest competitors

Dedicated team of seasoned senior consultants maintain and follow career paths of targeted candidates on continual basis

Anlage is one of the **top three** partners to close their director level mandates

CASE STUDIES

Diversity Hiring

We **Understand**
Diversity Because We
Practice It

We specialize in diversity hiring at
Leadership levels
Technology positions
R&D Teams

CASE STUDY 1

THE CLIENT

**Leading eCommerce
travel company**

THE SITUATION

Client wanted to implement
Diversity hiring program
specifically for UI, Java and
data science programmers

THE SOLUTION

Conducted events to
meticulously meet hiring
criteria

THE RESULT

The hiring **numbers** to achieve
Diversity goals for these roles
were **achieved**

CASE STUDY 2

**Multiple Clients across
verticals**

'Back to Work' drives to expand
the talent pool for hiring to achieve
diversity and mid to senior hiring
targets

Digital Campaigns and reaching
out in our database to dig out
inactive profiles

Overwhelming and **emotional**
response from **candidates** who
were looking for such a break

CASE STUDY 3

**World's leading oil field
services provider**

The company had set target
to achieve diversity goals for
specific roles across hierarchy
with industry specific skills

Anlage took on a special
exclusive assignment only for
diversity hiring

Positions **across levels** were
filled while meeting stringent
criteria

Create **Tomorrow's Digital Talent** Today

BE DIGITAL FUTURE READY

Typical Client Goals

Build A Talent Pipeline

Reduce Skill Gaps

Build Hard-To-Find Skills

Reduce Talent Acquisition Costs

We specialize in **technical, functional,** and **behavioral development** of skills to enable companies to be ready for **Digital Future.**

We would love to **hear from you**

Nitya Kanchan

nitya@anlage.co.in

+91 9820756022

Iram Jafri

iram.j@anlage.co.in

+91 7506051727

Supriya Singh

supriya.s@anlage.co.in

+91 9324911853

Andy VJ

andy@anlage.co.in

+91 9900606986

Kavita Acharya

kavita.ac@anlage.co.in

+91 9518543440

www.anlage.co.in