

Atos Codex

Better understand and serve customers with
Smart Data

Trusted partner for your Digital Journey

Atos

Atos Codex for Telecommunications

– T-Mobile Austria

What is the relation between your phone bill and big data?

This is a success story about Atos Codex and T-Mobile Austria.

This helps to identify fraudulent customers early on, protecting T-Mobile Austria from potential revenue losses.

Back from the Mobile World Congress?

*"Using Big & Fast Data
to deliver more value to end customers
by cutting across traditional information Silos"*

Seven overarching themes:

No technology!

Data-driven!

But telco tribes love technology!

No surprise: communications technology is central to the world's biggest social and business changes

Tribes: operational barriers impede progress

Dialogue and focus: accelerate progress:

- ▶ Customer intelligence
- ▶ Product and service development
- ▶ Competitive differentiation

Empirical decision-making:
it's time for analytics

Data analytics

Compare your thinking with your peers ...

Over 580 business and IT decision-makers surveyed

Global scope – Europe, USA and Asia

Multiple business sectors – including special telco focus

Key focus on customer behaviour and experience

Across all sectors

“Which of the following benefits are you experiencing or do you anticipate by using data and analytics to analyze your applications and services?”

Analytics Can Bring A Wide Variety of Benefits To An Organization

Primary focus: on customer

“What are your firm’s plans to use the following types of analytics?”

Organizations Leverage Analytics In Many Different Areas

And the telco-specific perspective

Current focus:

- ▶ Market trend analysis
- ▶ Social network analysis
- ▶ Compliance

Future effort:

- ▶ Customer retention
- ▶ Innovation
- ▶ Product and service development

How can Atos and Atos Codex contribute?

Full cognitive and analytics framework

Coupled with deep telco experience

Use-case driven

Rapid prototyping and algorithm development

High-performance computing – on demand

Your industrialized analytics platform

From Proof of Value to massive scale

The Atos Codex platform factory

Agility and time-to-value

- Reduces IT costs by **up to 30%**,
- Rollout costs by **up to 50%**,
- Rollout operation costs by **up to 70%**

Any source

Sensors
 Logs
 Locations
 Social
 Video
 Documents
 Math.Models
 Historical
 Data
 CRM
 ERP
 ...

BIG DATA APPLICATIONS

Business use cases & models

BIG DATA ENABLEMENT PLATFORM

Data Integration & management

Data Modeling & Analysis

Data Visualization & reporting

Workflow Management & BPM

Security & operations

open source SIEMENS DELL Technologies Microsoft SAP

Any business scenario

BI,
 CPM,
 Dashboards
 Exploration & discovery
 Context-aware learning
 Predictive analytics
 ...

Instant deployment, anywhere

On-Premise

Private Cloud

Public Cloud

BPO

Set Industry Best Practices using Atos Codex Use Case Accelerators

Solutions designed for your market, your business process and your customer

Thanks

For more information please contact:

Emmanuel Wensink

T +41794597604

M +41794597604

emmanuel.wensink@atos.net

Atos, the Atos logo, Atos Codex, Atos Consulting, Atos Worldgrid, Worldline, BlueKiwi, Bull, Canopy the Open Cloud Company, Unify, Yunano, Zero Email, Zero Email Certified and The Zero Email Company are registered trademarks of the Atos group. March 2017. © 2017 Atos. Confidential information owned by Atos, to be used by the recipient only. This document, or any part of it, may not be reproduced, copied, circulated and/or distributed nor quoted without prior written approval from Atos.

The Atos logo is displayed in a white, bold, sans-serif font. The letters 'A', 't', and 'o' are lowercase, while 'S' is uppercase. The 't' and 'o' are connected, and the 'S' has a distinctive shape with a curved bottom.