

**Trusted
partner**
for your
Digital Journey

Atos

Profile

Atos is a leader in digital services delivering Systems Integration services, Consulting, Managed Services & BPO, Cloud operations, Big Data & Cyber-security solutions as well as e-payments and transactional services. Atos is focused on business technology that powers progress and helps organizations to create their firm of the future.

€12 **billion
annual revenue
circa**

Atos operates under the brands Atos, Atos Consulting, Atos Worldgrid, Bull, Canopy, Unify and Worldline.

100,000 **business
technologists
circa**

Atos is a Societas europaea (SE).

Atos is the Worldwide Information Technology Partner for the Olympic & Paralympic Games and is listed on the Euronext Paris market.

72 **countries
around
the world**

A global workforce to cover our clients' needs

Circa **100,000** Business Technologists working in over **72** countries.

10,000
UK & Ireland
United Kingdom, Ireland

6,500
Iberia
Andorra, Portugal,
Spain

16,500
France

9,000
North
American
Operations

4,000
South America
Argentina, Brazil, Chile,
Colombia, Guatemala, Uruguay

8,000
Benelux & The Nordics
Belgium, Denmark, Estonia, Finland,
Luxembourg, Sweden, The Netherlands

13,000
Central &
Eastern Europe
Austria, Bulgaria, Croatia, Cyprus,
Czech Republic, Greece, Hungary, Italy,
Lithuania, Poland, Romania, Russia,
Serbia, Slovakia, Switzerland, Turkey

12,000
Germany

6,000
Asia Pacific
Australia, China, Hong Kong,
Indonesia, Japan, Malaysia,
New Zealand, Philippines,
Singapore, Taiwan, Thailand

15,000
India, Middle East
& Africa

Headcount as of September 2015

— Innovation is part of the Atos DNA

Our solutions to empower your business

Atos has developed innovative portfolio (Cloud, Big Data, Mobility, Cyber-security, e-payment, software-defined data center...) that empowers its customers to stay ahead.

A Scientific Community to anticipate future business challenges

The Scientific Community is our best 100 scientific people who help Atos anticipate upcoming technology disruptions. They are creators of change, making sure that whenever our clients choose us, they always get the most innovative solution available.

Invest in innovation together with our partner

Thanks to a network of global partnerships, we are continuously investing in new offerings and innovations for our clients.

IT Challenge: an annual competition for students all around the world

This competition encourages students to achieve their personal best. Its objective is to promote and encourage innovation in an open environment amongst best-in-class Universities and students, as well as support young innovators in taking their ideas forward.

Anticipate upcoming business and technology challenges

At Atos, we have the responsibility to think one step ahead, and accompany our clients on their digital journey.

Through our Ascent initiatives, we share our vision and innovative thinking on emerging trends and the technology that will shape business in the future. Discover this on our blog **ascent.atos.net**

Ascent Journey 2018

Atos Scientific Community predictions for the evolution of technology through to 2018.

Ascent White Papers

Expert insights, practical tips and a thorough understanding on emerging technologies.

Ascent Magazines

Articles and views from business leaders, academia and our experts.

Ascent Blog

Daily forward-looking and inspirational blog posts on business & technology

Collaboration with universities

In a nutshell → Target and Benefits

University

- ▶ Collaboration with an international IT company
- ▶ Business delivery and insights for students in ongoing IT projects with different clients and areas
- ▶ Events at Atos
- ▶ Internships and working student positions in all business units
- ▶ Bachelor- and Master theses
- ▶ Lectures and presentations at university

Atos

- ▶ Close collaboration, know-how exchange with universities and gaining top talents for Atos
- ▶ Juniorization – identify and win young potentials
- ▶ Bachelor-/Master-/Project theses
- ▶ Presence at universities and market – Employer Branding
- ▶ Extended probation period
- ▶ Gaining new teams for the IT Challenge

Collaboration with universities in Germany

In a nutshell > Fields of collaboration

Appendix

Atos

— Creating business advantages for clients with our global IT services

Atos is a leading player in global Information and Communications Technology services, software, platforms and payments solutions. With its deep technology expertise, Atos drives business progress for its clients to achieve measurable results.

Managed
Services

Transactional &
Payment Services

Consulting

Cloud & Enterprise
Software

Systems
Integration

Big Data & Security

Communication
Software & Platforms

Our main transformation programs

wellbeing@work

Developing a world class workplace

Improving our working conditions

Recognizing and rewarding our achievements

Communication our successes

People's career development

Corporate responsibility & sustainability

"Great place to work" survey

Leveraging our Wellbeing@work achievements for client engagement

Becoming a truly collaborative and social enterprise

Leveraging on diversity

Recruiting the best talents

top^{tier1}

Efficiency for customer satisfaction

Improving service quality and customer satisfaction

Improving our revenue and account performance

Improving effectiveness of HR and Finance support

Rationalizing real estate, deploying smart campus

Leveraging scale in purchasing

Deploying best practice cash management policies

step

Better meet our customer needs

Improving offerings and product development to differentiate Atos

Optimizing resource allocation

Gaining more profitable business

New tools and processes for a better sales efficiency

New territories and new logo hunting

A global leader in corporate & social responsibility

Worldwide awards and recognitions

Leading by example

People

Business

Ethics

Environment

Go-to-Market Partnership: Digital innovations for manufacturing companies

Strategic alliance with Siemens over the five past years incl. MindSphere and Cyber Security
One of the first MindSphere partners

Consulting / strategy partner

Strategy, use case consulting and prototyping

AtoS

Application Developer

Development and operation of Apps

AtoS

System Integrator

Systems Integration into legacy environments

AtoS

Technology Provider

Provision of technology modules (advanced analytics)

AtoS

IaaS Provider

IaaS provision via private, public and hybrid cloud

AtoS

Connectivity Developer

Connection of every Thing (IoT)

AtoS

Siemens with Atos

Our joint MindSphere journey so far...

How does this impact our application development?

- From T&M and Fix price engagements to "Pay per Use" models
- Increased focus on total application lifecycle management

What do we see?

- Increase in Modern User Interfaces (GUI)
- First Apps using augmented reality

What do our clients want?

- Global roll-outs with consistency
- Local expertise, preferably with analytic capabilities
- "Factory Operating Systems"

Experience the Journey! Machine Tool Manufacturing

Manage
MyMachine
/Remote

Manage
MyMachine
/Spindle

Manage
MyMachines /Work
ordering

More...

SIEMENS

**MindSphere – Siemens Cloud
for Industry**

Increase productivity of machine tools thanks to new insights and increased transparency

Production

Enhance transparency on machine tools utilization

Increase productivity, reliability and availability

Reduce production costs, scrap and rework

The opportunity

“make better use of machine-tools and tackle unplanned downtime”

C-LAB at a glance – Model and vision

Atos

- **Founded in 1985** by the former **Nixdorf Computer AG** and the **federal state of NRW** as **Public Private Partnership**
- **C-LAB** is a purely **virtual organization**
- **Vision: Combination of science and industrial practice** through common research and development activities
- **We live the cooperation:**
 - Mixed offices
 - Common language
 - Short ways of coordination
 - Common projects

**Paderborn
University**

C-LAB at a glance – Mission

- ▶ **Preparation and transfer of R&D results for the market:** develop and explore innovative technologies, solutions and services that are of significant benefit for Atos and its customers and bring them to the market
- ▶ Direct **integration of practical market requirements into academic research and teaching**
- ▶ **Our three competence domains**
 - Innovative information and communication technologies (ICT)
 - Value adding business processes
 - Intuitive user processes

C-LAB at a glance – Fields of activity

