

BRINGING TO LIFE WHAT'S NEXT!
CAPGEMINI INVENT

Cyril Garcia, Capgemini Invent CEO

Jonathan Brassington, Capgemini Invent Managing Director North America

2018 Capital Markets Day
October 30, 2018 | London

Digital is a rolling-basis revolution

This revolution is enabled by the alignment between Business & Technology

Alignment between Business & Technology is getting stronger

- Innovation and speed
- Impactful end to end delivery
- Innovating while transforming

Market challenges :

- Reach a bi-directional convergence of consulting & technology skills
- Benefit from ecosystems of innovation & start-ups

Capgemini Invent positions on the market by bringing to market “the Next”

Capgemini invent

BRINGING TO LIFE WHAT'S NEXT

Capgemini Invent is a Capgemini Group new brand and digital value proposition

CAPGEMINI INVENT IS DEDICATED TO DIGITAL INNOVATION, CONSULTING AND TRANSFORMATION

Create new business spaces & Invent operations of the future

CAPGEMINI INVENT GATHERS FOUR TYPES OF SKILLS

6000 people 30 offices 15 countries

Strategy & Transformation consultants & Data scientists & Creative and Experience Designers & Technology experts

Capgemini invent

Also resulting from an active acquisition strategy since 2011

Capgemini Invent solutions are an integral part of the Capgemini Group Portfolio

CAPABILITIES

Innovation & Strategy

Customer Engagement

Operations Transformation

People & Organization

Future of Technology

Insight-Driven Enterprise

S
E
C
T
O
R
S

Capgemini Invent can rely on a combination of strengths that makes it unique

CULTURE & PEOPLE

We co-create and figure out the answers with our clients. Solutions that are co-created collaboratively are more successful and sustainable

MULTI-DISCIPLINARY APPROACH

We connect our business functions through a multi-disciplinary team connecting all facets of a client's business...
... Relying on talent
(Strategists, Data scientists, Creative people, Techno experts)

SECTOR EXPERTISE

We rely on deep sector expertise, and that gives us confidence to provide original and tailored solutions that others can't

GROUP CAPABILITIES

We are part of a unified Group with complementary capabilities, and recognized technology expertise, we are best placed for the critical transition from prototypes to scalable solutions – development and execution

Capgemini Invent already demonstrated client successes

From reinventing business models, to creating new ways to operate and engage with customers, our current work serves as one of the most potent examples of delivering on our promise of helping clients master change and figure out what's next.

FINANCIAL SERVICES

CONSUMER PRODUCTS, RETAIL AND DISTRIBUTION

MANUFACTURING, AUTOMOTIVE AND LIFE SCIENCES

TELECOM, MEDIA AND TECHNOLOGY

OTHER SECTORS

 US investment bank
 US retail bank
 US investment advisor
 UK retail bank
 US investment management
 Irish retail bank
 French 100% Moible Bank
 French retail bank

 UK consumer goods company
 Swedish consumer goods company
 Scottish beverage company
 US sportswear company
 US fast food company

 German automotive manufacturer
 Japanese automotive manufacturer
 German automotive manufacturer
 Canadian aerospace & transportation company
 US pharma company
 French transportation company
 Swiss pharma company
 Aeronotic, space & defense company

 Asian conglomerate
 US conglomerate
 US technology company
 US technology company
 US technology company

 UK ministry
 Norwegian ministry
 Norwegian Energy company
 French utility company
 US Energy Research center
 Asian airline company
 French airline company
 US health company
 Scandinavian chemical company

People matter, results count.

This presentation contains information that may be privileged or confidential and is the property of the Capgemini Group.

Copyright © 2018 Capgemini. All rights reserved.

ABOUT CAPGEMINI INVENT

As the digital innovation, consulting and transformation brand of the Capgemini Group, Capgemini Invent helps CxOs envision and build what's next for their organizations. Located in more than 30 offices and 10 creative studios around the world, its 6,000+ strong team combines strategy, technology, data science and creative design with deep industry expertise and insights, to develop new digital solutions and business models of the future.

Capgemini Invent is an integral part of Capgemini, a global leader in consulting, technology services and digital transformation. The Group is at the forefront of innovation to address the entire breadth of clients' opportunities in the evolving world of cloud, digital and platforms. Building on its strong 50-year heritage and deep industry-specific expertise, Capgemini enables organizations to realize their business ambitions through an array of services from strategy to operations. Capgemini is driven by the conviction that the business value of technology comes from and through people. It is a multicultural company of 200,000 team members in over 40 countries. The Group reported 2017 global revenues of EUR 12.8 billion.

Visit us at www.capgemini.com/invent