

57th FITCE Congress

Delivery and Consumption of Digital Media

MediaCity UK, Salford
September 6-7, 2018

Trusted partner for your Digital Journey

Atos

Pathways to Digital Transformation in the Media Industry

Dr. Berit Schubert
SVP Business Strategy & Operations, UCC Division

Trusted partner for your Digital Journey

Atos

Agenda

- ▶ **Introduction about Atos**
- ▶ Atos footprint in media
 - The industry's trends
 - The portfolio
 - Addressing the industry's challenges

We are leader in Digital Transformation

We are a leader in digital transformation serving a global client base.

In this fast-changing world, driven increasingly by data, Atos brings together people, business and technology to create the firms of the future.

We are the Worldwide Information Technology Partner for the Olympic & Paralympic Games.

Atos is a Societas europaea (SE) company and we are listed on the Euronext Paris market.

We operate under the main brands Atos, Atos Consulting, Atos Worldgrid, Bull, Canopy, Unify and Worldline.

Top 5 digital
leader & **#1**
leader in Europe

€12 billion
annual revenue

100,000
experts

73 countries

Worldwide IT Partner
of the Olympic and
Paralympic Games

Key figures: a well-balanced positioning

Breakdown of revenue in 2017 (in percentage)

1) Including Iberia, Central & Eastern Europe, Asia Pacific, Middle East & Africa, South America, as well as Major Events

Our expertise to support Digital Transformation

Infrastructure & Data Management

We transform today's IT landscapes to future hybrid IT environments.

Business & Platform Solutions

We transform strategic approaches to technology, combining innovative solutions with established ones.

Big Data & Cybersecurity

We create competitive advantage for our clients from Big Data, and ensure data is delivered safely and securely to the right parties.

Digital payments and e-Transactions

Through Worldline, we provide unrivalled leadership in expert solutions for the fast-changing payment and digital services market.

Unified Communication & Collaboration

With Unify, we combine voice, data and video, to help our customers benefit from a unique collaboration experience.

End-to-end offerings bundled in the Digital Transformation Factory

Drive

A business-driven method

Customer experience

Operational excellence

Business reinvention

Trust & compliance

Design

Technical blueprints and accelerators to build our customers data-driven digital platforms

Atos Digital Transformation Factory

Atos Digital Workplace

Connecting collaborators & customers with data

Atos Codex

Transforming data into business outcomes

Atos Business Accelerators

Enabling the real-time enterprise

Atos Canopy Orchestrated Hybrid Cloud

Creating the foundation for digital business

Atos Cyber Security

Digital Payments

Deliver

Vertical Solutions

Manufacturing, Retail, Transportation

Financial Services

Telecom, Media, Utilities

Public, Health

Agenda

- ▶ Introduction about Atos
- ▶ **Atos footprint in media**
 - **The industry's trends**
 - The portfolio
 - Addressing the industry's challenges

The Media World is Changing Fast

"The consequences
of digital innovations in
media are just beginning
to be felt"

World Economic Forum

Globalization
and
consolidation

Changing
Audience
demographics

Evolving
consumption
patterns

New
immersive
technologies

Star Economy:
winners
take all

Atos

The Audience is Becoming Digital

Always connected

Switching very fast on
digital channels

Using multiple devices

Atos

Digital Platforms are Eating the World

Four Challenges to Win in this New Era

**GET 360°
AUDIENCE MASTERY**

**ADAPT MONETIZATION
MODELS**

**ENSURE TRUST &
COMPLIANCE**

**STREAMLINE AGILITY
& REDUCE COST**

Agenda

- ▶ Introduction about Atos
- ▶ **Atos footprint in media**
 - The industry's trends
 - **The portfolio**
 - Addressing the industry's challenges

Digital Transformation Factory in Media

Strategy

Production

Creation

Scheduling

Delivery

Post-delivery

ATOS MULTICHANNEL EXPERIENCE & DIGITAL WORKPLACE

Customer Experience (mobile, Multiscreen, Omni-channel Interaction Center & CX Lab, CRM), OTT services, Interactive TV & Smart Player, Digital Publishing, e-voting, Digital Workplace & UCC ...

ATOS CODEX COGNITIVE ANALYTICS

Audience & Quality of Experience Monitoring, Subscription & Loyalty, Advertising algorithmic modelling & consulting, Social Business Center, Metadata lake, Predictive Maintenance, HPC for Animation studios...

ATOS BUSINESS ACCELERATORS

Digital Media Supply Chain, Broadcast Network Control System, SAP HANA & SAP S/4, e-gambling suite, MEV, ...

ATOS CANOPY ORCHESTRATED HYBRID CLOUD

Media Functions Virtualization, Legacy modernization, App. Mgt, Private Cloud, Public Cloud, DevOps...

e-PAYMENTS & Ticketing
CYBER SECURITY

Digital Transformation Factory in Media

2 Factory Offerings – 3 Examples

Atos Digital Workplace

Atos Digital Workplace

Enable a connected workforce and foster collaboration

Team Collaboration with Circuit

Atos Business Accelerators

Atos Business Accelerators

Enable real-time organization

Digital Media Supply Chain Solution

Broadcast Network Control System

Atos Digital Workplace

Example 1

**Atos Digital
Workplace**

**Enable a
connected
workforce
and foster
collaboration**

Business Drivers

Transform
user
experiences

Increase
productivity and
collaboration

Improve
employee
satisfaction

Refocus IT
investments

Adapt to
evolving security
threats

We deliver

**Enhanced
user
experience
thanks to
innovative
designs
and user
profiling**

**Agility and
productivity
through
enhanced
connectivity**

**Creating
engagement
via new
ways
of working**

**Improved
efficiency
through
Automation
for example**

**Trust
through
advanced
security and
protection**

Unified Communication & Collaboration

Example 1

Atos provides organizations of all sizes with the communication and collaboration tools which are the foundation of a modern digital workplace

OpenScope

High reliability, Mission-critical Voice

Unified Communication & Collaboration including Audio, Video and Web Collaboration

Mobility solutions to span devices and networks

Multi-media Contact Centers

Deployment on premise, in the cloud or in hybrid architectures

Industry Solutions including health-care, trading, emergency services

Circuit

Award-winning team collaboration from the cloud.

Single "pane of glass" for all collaboration functions

Natural intuitive user experience across all devices

Powerful, contextual search

Persistence of conversations through content storage and recall

Easy to try, consume and scale

Deployment & Integration

Open APIs and standards at the heart of all Unify technologies

Pre-built integrations with Microsoft, Cisco, Polycom etc.

Atos-delivered Installation, Maintenance, Managed, Cloud & Professional Services

World-class partner community offering complementary technologies and services

Indirect channels are addressed under the Unify brand

UNIFY
atos collaboration solutions

Atos Business Accelerators

Example 2

**Atos
Business
Accelerators**

**Enable
real-time
organizations**

Business Drivers

Go faster
Be more
reactive

Adapt opera-
tions to
activity events

Improve
customer
satisfaction

Improve
employee
satisfaction

Lighten IT
constraints
and costs

Create value
for opening
new markets

We deliver

**From
business
processes
to busi-
ness
intelli-
gence**

**Trans-
actions
into
real-time
business
insights**

**Inter-
actions
into
stronger
relation-
ships**

**Multi-
channel
open
collabora-
tion**

**Cloud
expertise
for
rapid
scalability**

**Advanced
analytics
and
empowe-
ring
business**

Atos approach to the Media Supply Chain

Introduction to the DMSC offering

Example 2

Digital Media Supply Chain

The media workflows in scope

Example 2

End-to-end process for the media eco-system*

* The media eco-system:

- ▶ **Media:** broadcasters, publishers
- ▶ **Content production:** multi-format, cinema, advertising, ...

- ▶ **Technology (IT and broadcast):** hardware, software
- ▶ **Third party service:** encoding, rendering, ...

DMSC Solution

Reference architecture and features

Example 2

Example 3

Atos Digital Workplace

Atos Digital Workplace

Enable a connected workforce and foster collaboration

Team Collaboration with Circuit

Atos Business Accelerators

Atos Business Accelerators

Enable real-time organization

Digital Media Supply Chain Solution

Broadcast Network Control System

Atos Broadcast Network Control System (BNCS)

Example 3

- ▶ Single point of control for **multiple devices**, from **multiple manufacturers**
- ▶ Technology independent
- ▶ Versatile 3 layers architecture:
 - Control and monitor multiple devices from a single workstation or
 - Control and monitor one device from multiple workstations
 - Several drivers can run on one workstation

Atos BNCS is the result of 15 years' continual development and investment since it was first implemented for the BBC almost twenty years ago.

Atos is also the owner of all process maps and of a continually expanding library of device interfaces.

Agenda

- ▶ Introduction about Atos
- ▶ **Atos footprint in media**
 - The industry's trends
 - The portfolio
 - **Addressing the industry's challenges**

Addressing the challenges: Pathways to digital transformation

**GET 360°
AUDIENCE MASTERY**

**ADAPT MONETIZATION
MODELS**

ENSURE TRUST & COMPLIANCE

**STREAMLINE AGILITY
& REDUCE COST**

Thanks

Atos, the Atos logo, Atos Codex, Atos Consulting, Atos Worldgrid, Bull, Canopy, equensWorldline, Unify, Worldline and Zero Email 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, featuring the word "Atos" in a white, stylized, sans-serif font. The letter 'o' is unique, composed of two overlapping circles.