Winners of UKTI TMTC UK SMEs Contest for Tata/UKTI Mentoring & Partnering Programme
Mumbai & Pune 1 - 5 October 2013

	[bookmark: RANGE!A2:C21]Sr. No
	Company
	Expertise

	1
	Stream Communications Ltd
	Mobile wireless connectivity specifically for the M2M/IoT sectors, through enhancements to existing carrier/bearer network services.

	2
	Swiftkey
	Soft Keyboard application for mobile phones with predictive text and intelligent sentence completion capabilities.

	3
	Wadaro Limited
	Service quality measurement of mobile networks

	4
	Senical
	Retrofiting of existing meters with smart metering / digital metering capabilities with low cost and low downtime.

	5
	Telemisis Ltd
	Advanced Telemetry, Remote monitoring, control and automation solutions

	6
	Moixa Technology (Moixa Energy Holdings group)
	Distributed Energy Storage in Consumer Premises

	7
	Red-Gate Software
	Tools for software quality and productivity

	8
	Simpleware Ltd
	Conversion of 3D scan data into computer models.

	9
	Sharedband
	Seamlessly combining network providers and technologies such as DSL, Cable, 3G etc.

	10
	Coveritas Ltd
	Automated software testing

	11
	New Forest Communications
	Design and build of wireless M2M (machine-to-machine) communications equipment.

	12
	SLA Ltd T/A SLA Mobile
	Real-time payments from mobile without using credit cards

	13
	KIGG Ltd
	Smart Grid, Smart Metering, Health Monitoring

	14
	OmPrompt Ltd
	Customer Management Software

	15
	eSay Solutions Ltd
	Software solution providing paper-free, data-capture service 

	16
	Sub10 Systems
	High capacity millimetre Wave (mmW) wireless Point-to-Point (PtoP) solution

	17
	Icon Technology & Process Consulting Ltd
	CFD (computational fluid dynamics) driven design technologies to a variety of industries worldwide

	18
	Vision 247
	Scalable multiscreen enterprise level IPTV platform, with industry leading cloud based features, designed for Telcos and ISPs who require a commercially flexible and rapidly deployable solution.

	19
	TPP
	Software solutions for the healthcare market.


S:\PAPAD\UKTI TMTC List of Companies Oct2013.docx

S:\PAPAD\UKTI TMTC List of Companies Oct2013.docx
